
Final Report

���������� ���–�ƒ�–�‡�����–�—�†�›��281—���‡�”�•�‡�ƒ�„�‹�Ž�‹�–�›��
���‡�†�—�…�–�‹�‘�•���‘�ˆ�����‡�•�–�”�ƒ�‹�•�‡�†�����‘�•�…�”�‡�–�‡���‹�•���ƒ��
Chloride-���‹�…�Š�����•�˜�‹�”�‘�•�•�‡�•�–��–�����Š�ƒ�•�‡����

Robert Varner, P.E.

Burns Cooley Dennis, Inc.

Report Date: June 30, 2020

BURNS COOLEY DENNIS, INC.

GEOTECHNICAL AND MATERIALS ENGINEERING CONSULTANTS

Final Report

i

FHWA Technical Report Documentation Page

1.Report No.

FHWA/MDOT-RD-20-281

2. Government
Accession No.

3. Recipient’s Catalog No.

4. Title and Subtitle

Permeability Reduction of Restrained Concrete in a
Chloride-Rich Environment – Phase I

5. Report Date

June 30, 2020

6. Performing Organization Code

BCD No. 180143

7. Author(s)

Robert Varner, P.E.

8. Performing Organization Report
No.

281

9. Performing Organization Name and Address

Mississippi Department of Transportation

PO Box 1850

Jackson, MS 39215-1850

10. Work Unit No. (TRAIS)

11. Contract or Grant No.

BCD-MT 2016-07

12. Sponsoring Agency Name and Address

13. Type Report and Period Covered

March 13, 2018 – June 30, 2020

14. Sponsoring Agency Code

15. Supplementary Notes

Final Report

ii

16. Abstract

The Mississippi Department of Transportation (MDOT) is currently requiring that
permeability reducing admixtures be included in concrete mixtures used for bridge deck
overlays through Special Provision No. 907-804-1 in an effort to improve the long-term
performance of bridges. These admixtures are also included in section 713.02.4 of the 2017
edition of “Mississippi Standard Specifications for Road and Bridge Construction” where these
materials are referenced as “waterproofing admixtures.” Hydrostatic permeability reducing
admixtures (PRAHs) typically contain hydrophilic crystalline materials that react with water and
byproducts of hydration to form non-water soluble deposits that reportedly seal pores,
capillary tracts, and hairline cracks in hardened concrete. This makes hardened concrete less
permeable and more resistant to ingress of chloride ions that corrode reinforcing steel and
create costly repairs. This study evaluates two hydrostatic permeability reducing admixtures
for their effectiveness in reducing permeability and sealing hairline cracks in hardened
concrete. Three concrete mixtures were evaluated including one with no permeability
reducing admixture (control mixture) and two mixtures each using a hydrostatic permeability
reducing admixture. Hardened concrete properties used in this evaluation included;
compressive strength, rapid chloride permeability, surface resistivity, cracking tendency, and
chloride ion content. While all data developed for this study did not ascertain the benefit of
the current practice of requiring permeability reducing admixtures in portland cement
concrete for bridge deck overlays, one product did reduced chloride ion intrusion through
hairline cracks when compared to the control mixture.

17. Key Words

bridge deck overlay, chloride ions, chloride ion profile,
concrete materials, cracking tendency, hydrophilic,
hydrophobic, hydrostatic, non-hydrostatic, permeability,
permeability reducing admixtures, rapid chloride
permeability, restrained shrinkage, surface resistivity,
waterproofing admixtures

18. Distribution Statement

Unclassified

19. Security Classif. (of this
report)

Unclassified

20. Security Classif. (of
this page)

Unclassified

21. No. of
Pages

165

22. Price

Final Report

iii

Disclaimer

Burns Cooley Dennis, Inc. and the Mississippi Department of Transportation do not endorse
service providers, products, or manufacturers. Trade names or manufacturers’ names appear
herein solely because they are considered essential to the purpose of this report.

The contents of this report do not necessarily reflect the views and policies of the sponsor
agency.

Final Report

iv

MDOT Statement of Nondiscrimination

The Mississippi Department of Transportation (MDOT) operates its programs and services
without regard to race, color, national origin, sex, age, or disability in accordance with Title VI of
the Civil Rights Act of 1964, as amended and related statutes and implementing authorities.

Final Report

v

Author Acknowledgments

This work was performed under the supervision of the MDOT Technical Advisory Committee:

Bridge Division: Aaron Cagle, P.E.

 Justin Walker, P.E.

Materials Division: Adam Browne, P.E.

 Will Crawley, E.I.

Research Division: Bill Barstis, P.E.

This work was accomplished with the support of Burns Cooley Dennis’ staff and management
and the technical knowledge and experience of the following:

R.C. Ahlrich, Ph.D., P.E.

Scott Bivings

Chris Camp, P.E.

L. Allen Cooley, Jr., Ph.D.

Mark Reece

Jason Powers

Final Report

vi

Table of Contents

Disclaimer .. iii
MDOT Statement of Nondiscrimination .. iv
Author Acknowledgments ... v
List of Figures ..viii
List of Tables .. ix
List of Abbreviations .. x
Executive Summary ... 1
Introduction/Background .. 2
Literature Search ... 5
Methodology/Research Approach ... 6

Objective ... 6
Approach ... 6

Materials ... 8
Portland Cement ... 8
Supplementary Cementitious Materials (SCMs) ... 8

Fly Ash ... 8
Aggregates .. 10
Chemical Admixtures ... 11

Concrete Mixtures ... 12
Laboratory Testing .. 14

Aggregate Testing .. 14
Mixing ... 14
Fresh Concrete Properties ... 14
Hardened Concrete Properties... 17

Compressive Strength .. 17
Rapid Chloride Ion Permeability ... 17
Surface Resistivity .. 19
Cracking Tendency ... 21
Chloride Ion Content .. 26

Results of Laboratory Testing .. 35
Fresh Concrete Properties ... 35
Hardened Concrete Properties... 35

Compressive Strength .. 35
Rapid Chloride Ion Permeability ... 36
Surface Resistivity .. 37
Cracking Tendency ... 37
Chloride Ion Content .. 41

Research Findings and Applications ... 47
Compressive Strength .. 47
Rapid Chloride Permeability ... 48
Surface Resistivity .. 48
Cracking Tendency ... 49
Chloride Ion Profile .. 50

Figure 44. Ponded, Cracked Lower and Upper Averaged .. 53
Conclusions ... 54
Implementation Plan/Recommendations .. 54

Final Report

vii

References .. 56
Appendix A – Mixture Proportions ... 57
Appendix B – Aggregate Properties ... 61
Appendix C – Compressive Strength .. 71
Appendix D – Rapid Chloride Ion Permeability and Surface Resistivity ... 75
Appendix E – Chloride Ion Content .. 82

Final Report

viii

List of Figures

Figure 1. Density and Yield... 15
Figure 2. Slump.. 15
Figure 3. Pressure Meter ... 16
Figure 4. Making Cylinders ... 16
Figure 5: Penetrability Specimen in Test Cell .. 18
Figure 6: Chloride Ion Penetrability Apparatus ... 19
Figure 7. Four-Point Wenner Apparatus... 20
Figure 8. Molding of Cracking Tendency Specimens ... 22
Figure 9. Cracking Tendency Specimens in Curing and Test Room .. 22
Figure 10. Wet Curing of Cracking Tendency Specimens .. 23
Figure 11. Schematic of Strain Gage (From Omega’s Website) ... 23
Figure 12. Strain Gage Attachment .. 24
Figure 13. Data Acquisition System .. 24
Figure 14. Drying Shrinkage Crack – Mix 3, Ring B .. 25
Figure 15. Apparatus for Ponding with Chloride-Rich Water .. 27
Figure 16. Surface Preparation of a Drying Shrinkage Crack (Mix 2, Ring C) .. 28
Figure 17. Use of Rotary Hammer to Collect Samples for Chloride Ion Analysis 28
Figure 18. Collecting Powered Samples for Chloride Ion Analysis ... 29
Figure 19. Chloride Ion Sampling Diagram ... 32
Figure 20. Boiling of the Chloride Ion Sample ... 32
Figure 21. Filtering the Chloride Ion Sample... 33
Figure 22. Titrating and Millivolt Reading of the Chloride Ion Sample .. 33
Figure 23. Microstrain VS. Drying Days – Mix 1, Ring E ... 38
Figure 24. Microstratin VS. Drying Days - Mix 1, Ring F .. 38
Figure 25. Microstrain VS. Drying Age - Mix 2, Ring C ... 39
Figure 26. Microstrain VS. Drying Days - Mix 2, Ring D ... 39
Figure 27. Microstrain VS. Drying Days - Mix 3, Ring A ... 40
Figure 28. Microstrain VS. Drying Age - Mix 3, Ring B ... 40
Figure 29 . Microstrain VS. Drying Age - Unstressed Steel Ring ... 41
Figure 30. Percent Chloride Ion Content – Mix 1, Ring E ... 44
Figure 31. Percent Chloride Ion Content - Mix 1, Ring F ... 44
Figure 32. Percent Chloride Ion Content - Mix 2, Ring C ... 45
Figure 33. Percent Chloride Ion Content - Mix 2, Ring D ... 45
Figure 34. Percent Chloride Ion Content - Mix 3, Ring A ... 46
Figure 35. Percent Chloride Ion Content - Mix 3, Ring B ... 46
Figure 36. Compressive Strength VS. Age - All Mixtures ... 47
Figure 37. Charge Passed (Coulombs) VS. Mixture ... 48
Figure 38. Resistivity (k�� –cm) VS. Mixture ... 49
Figure 39. Number of Drying Days Until Cracking ... 50
Figure 40. Non-Ponded, Non-Crack .. 51
Figure 41. Ponded, Non-Crack... 52
Figure 42. Ponded, Cracked Lower .. 52
Figure 43. Ponded, Cracked Upper .. 53
Figure 44. Ponded, Cracked Lower and Upper Averaged .. 53

Final Report

ix

List of Tables

Table 1. Experimental Mixtures ... 7
Table 2. Tests Performed on Each Mixture ... 7
Table 3. Portland Cement Properties ... 9
Table 4. Class C Fly Ash Properties ... 10
Table 5. Coarse Aggregate Properties: No. 8 Gravel ... 11
Table 6. Fine Aggregate Properties .. 11
Table 7. Admixture Dosage Rate .. 12
Table 8. Number of Replicates and Size of Test Specimens .. 12
Table 9. Bridge Overlay Mixtures ... 13
Table 10. Summary of Mixture Proportions ... 13
Table 11: Chloride Ion Penetrability based on Charge Passed .. 19
Table 12. Chloride Ion Penetration .. 20
Table 13. Measurements of Crack Widths (mm) .. 25
Table 14. Wetting and Drying Conditioning of the Cracking Tendency Specimens 26
Table 15. Allowable Admixed Chloride Limits for New Construction... 34
Table 16. Plastic Properties Individual Batches .. 35
Table 17: Compressive Strengths, psi .. 36
Table 18: Rapid Chloride Ion Permeability (Coulombs) ... 36
Table 19. Surface Resistivity Test Results (k�Q-cm) .. 37
Table 20. Time-To-Cracking (Days of Drying) and Corresponding Microstrain ... 41
Table 21. Chloride Ion Content .. 42

Final Report

x

List of Abbreviations

AASHTO – American Association of State Highway and Transportation Officials

ACI – American Concrete Institute

MDOT – Mississippi Department of Transportation

OPC – Ordinary Portland Cement

PCC – Portland Cement Concrete

PRAs – Permeability Reducing Admixtures

PRAHs – Hydrostatic Permeability Reducing Admixtures

PRANs – Non-Hydrostatic Permeability Reducing Admixtures

Final Report

1

Executive Summary

The Mississippi Department of Transportation is using portland cement concrete (PCC)
bridge deck overlays to rehabilitate the surface of otherwise structurally sound bridges that
only need bridge deck maintenance. This process of rehabilitating consists of removing the top
1 inch of PCC deck surface and other unsound concrete with the use of hydrodemolition and
replacing the removed PCC with a minimum 2-inch thick overlay of new concrete. This concrete
not only provides structural support for the deck, it also serves to protect the reinforcing steel
from corrosion caused by chloride ions that penetrate into the concrete. Admixtures capable of
reducing permeability of concrete in non-cracked areas and/or sealing hairline cracks should
enhance the overlay and increase serviceability of the deck. These admixtures are called
permeability reducing admixtures (PRAs).

MDOT desired independent data to evaluate the performance of PRAs in concrete
exposed to similar conditions as bridge deck overlays. In order to accomplish this, testing was
performed on specimens conditioned in a restrained system exposed to a chloride-rich
environment. This study used a combination of AASHTO test methods and conditioning of test
specimens to simulate field conditions of bridge deck overlays and to evaluate the effectiveness
of two hydrostatic permeability reducing admixtures (PRAHs) in reducing chloride ion
penetration in concrete.

Results developed using the testing protocol of this study did not definitively show that
PRAHs reduce permeability and chloride ion intrusion in PCC. Typical test methods developed
for determining permeability of concrete such as rapid chloride permeability and surface
resistivity did not definitively show that PRAHs aid in reducing concrete’s permeability. Chloride
ion content testing showed that one PRAH reduced chloride ion ingress at cracks and the other
PRAH increased chloride ion ingress at cracks when compared to the control mixture.
Additionally, mixtures containing PRAHs increased concrete’s affinity for water indicated by an
increase the chloride ion content near the surface of non-ponded areas when compared to the
control mixture. MDOT should consider that PRAHs integrally mixed in concrete may be
counterproductive in bridge deck overlays if these materials increase concrete’s affinity for
water. Increasing affinity for water could increase ingress of waterborne chloride ions and
other deleterious substances into the concrete.

Final Report

2

Introduction/Background

The Mississippi Department of Transportation (MDOT) is using portland cement
concrete (PCC) bridge deck overlays to rehabilitate the surface of otherwise structurally sound
bridges that only need bridge deck maintenance. This process of rehabilitating a bridge deck
consists of removing the top 1 inch of PCC deck surface and other unsound concrete with the
use of hydrodemolition and replacing the removed PCC with a minimum 2-inch thick overlay of
new concrete. Hydrodemolition is a process that uses a high pressure water jet stream in the
range of 15,000 psi to 20,000 psi (Wenzlick 2002) to remove concrete. High early strength
concrete (2,500 psi in 24 hours) is used to construct this overlay so the bridge can be quickly
opened for traffic. High quality concrete is needed for this overlay not only for structural
integrity, but to protect the reinforcing steel from ingress of chloride ions introduced to bridge
decks by exposure to seawater or deicing salts. In order to ensure these new overlays have a
decreased susceptibility to accelerated deterioration, MDOT now requires the inclusion of
permeability-reducing admixtures (PRAs) in the PCC to reduce its permeability which makes the
concrete more resistant to chloride ion intrusion. Details of this requirement for bridge deck
overlays are presented in Special Provision No. 907-804-1 “Bridge Deck Overlays.”

MDOT concrete specifications for bridge structures provide for concrete with good
durability because of its requirements for low water cementitious ratio (0.45 or less), its use of
supplementary cementitious materials, and proper curing. However, no concrete is absolutely
waterproof. Concrete is a porous material and water carrying chloride ions can penetrate
concrete through pores and microcracks (ACI 212.3R 2016). Water carrying chloride ions can
enter concrete through two mechanisms including; capillary absorption under non-hydrostatic
conditions (often referred to a wicking) and the direct ingress of water under pressure
(Kosmatka and Wilson 2016). Absorption occurs when water encounters a dry concrete
surface and the water is drawn into the pore structure through capillary suction (Stanish, et al.).
Chloride ions can also enter concrete through a process called diffusion (Stanish, et al.). When
concrete is saturated and at least one surface is exposed to chloride solution, then diffusion will
occur as the solutions seek to attain equilibrium causing the chloride ions from high
concentrations to move to low concentrations (Hong 1998).

Permeability reducing admixtures (PRAs) reportedly reduce permeability of concrete by
plugging pores and capillaries throughout the entire mass of concrete. This makes concrete less
permeable to water and chemicals that corrode reinforcing steel and create costly repairs. PRAs
can be divided into two types; 1) Permeability Reducing Admixture – Non-Hydrostatic (PRAN)
and 2) Permeability Reducing Admixture – Hydrostatic (PRAH) (Kosmatka and Wilson 2016).
Only hydrostatic permeability reducing admixtures were used in this study and these products
usually consist of hydrophilic crystal materials. This study utilized two different manufacturers
of PRAHs crystalline products. These admixtures react with water and cement hydration by-

Final Report

3

products to formulate crystalline structures that seal pores, capillary tracts, and microcracks in
hardened concrete. Crystalline materials consist of proprietary active chemicals provided in a
carrier of cement and sand (ACI 212.3R 2016). The hydrophilic nature of these materials causes
an increase in calcium silicate hydrate (C-S-H) (ACI 212.3R 2016), a primary product of hydrated
cement. These crystalline deposits become integrally bound with the hydrated cement paste.
These crystalline deposits develop throughout concrete and become a permanent part of the
concrete mass. Crystalline materials are hydrophilic meaning they have a strong affinity for
water.

As a part of ensuring the safety of the traveling public, MDOT uses deicing materials to
keep bridges open to and safe for traffic during times of wintery weather. These deicing
materials provide a source of chloride ions that can penetrate into the PCC bridge decks and
accelerate the deterioration of the deck reinforcing steel. In order to ensure these new
overlays have a decreased susceptibility to accelerated deterioration, MDOT requires the
inclusion of PRAs in the PCC which act to reduce its permeability. Reducing the permeability of
the PCC is assumed to reduce the rate of sorption and diffusion of chloride ions into the
concrete with the intended result of slowing the onset of deterioration in the reinforcing steel.

Bridge structures create a restrained system for concrete shrinkage and many
Mississippi bridges are exposed to chloride ions when salt is broadcast on the decks in winter
months. Limited data are available to document PRA’s performance under these conditions in a
bridge deck. This laboratory study uses testing equipment and chloride ion exposure to
simulate these field conditions. Data compiled from this study will be used to evaluate the
testing protocol for effectiveness in determining the beneficial uses of permeability reducing
admixtures in bridge deck overlays and bridge decks.

The objective of this study was to develop a test procedure that MDOT can use to
ascertain the benefit of the current practice of requiring PRAs in PCC in a chloride-rich
environment. This study is Phase I of a potential two-phase study that will evaluate the
beneficial use of other PRAs and cementitious materials in bridge deck overlays and bridge
decks. However, the focus of Phase I was to use a combination of AASHTO test methods and
conditioning of test specimens to simulate field conditions of bridge deck overlays and to use
this testing protocol the test the effectiveness of two commercially available PRAs in reducing
chloride ion penetration in concrete.

This objective was achieved by developing and carrying out a laboratory test plan that
evaluated the performance of two commercially available admixtures which claim to reduce the
permeability of PCC. The experimental plan included provision of test results from PCC
mixtures with no PRA; i.e., control samples, to demonstrate the benefit of using the
admixture(s) to reduce chloride-ion intrusion.

Final Report

4

Three concrete mixtures were tested for fresh and hardened properties including: 1)
compressive strength; 2) rapid chloride permeability; 3) surface resistivity; 4) cracking
tendency; and 5) chloride ion content. These tests were performed in general accordance with
the relevant AASHTO standards, but modified as needed to closer simulate field conditions of
bridge deck overlays.

Final Report

5

Literature Search

 A literature search was performed of test methods available to determine chloride ion
content of PCC and available test methods used to measure the rate of chloride ion transport in
hardened PCC.

The following list of AASHTO and ASTM testing standards were developed to measure,
directly or indirectly, the penetrability of chloride ions into concrete.

1. Salt ponding methods
a. AASHTO T 259 “Standard Method of Test for Resistance of Concrete to

Chloride Ion Penetration”
b. ASTM C1543 “Standard Test Method for Determining the Penetration of

Chloride Ion into Concrete by Ponding”
2. Chloride ion determination

a. AASHTO T 260 “Standard Method of Test for Sampling and Testing for
Chloride Ion in Concrete and Concrete Raw Materials”

b. ASTM C 1152 “Standard Test Method for Acid-Soluble Chloride in Mortar and
Concrete”

c. ASTM C 1218 “Standard Test Method for Water-Soluble Chloride in Mortar
and Concrete”

3. Electrical methods
a. AASHTO T 277“Standard Method of Test for Electrical Indication of

Concrete’s Ability to Resist Chloride Ion Penetration”
b. ASTM C1202 “Standard Test Method for Electrical Indication of Concrete’s

Ability to Resist Chloride Ion Penetration”
4. Resistivity methods

a. AASHTO T 358 “Standard Method of Test for Surface Resistivity Indication of
Concrete’s Ability to Resist Chloride Ion Penetration”

b. ASTM C1760 “Standard Test Method for Bulk Electrical Conductivity of
Hardened Concrete”

5. Fundamental properties of concrete
a. ASTM C1556 “Standard Test Method for Determining the Apparent Chloride

Diffusion Coefficient of Cementitious Mixtures by Bulk Diffusion”
b. ASTM C1585 “Standard Test Method for Measurement of Rate of Absorption

of Water by Hydraulic-Cement Concretes”

The following test methods referenced above have been used in evaluating one or both
of the PRAs used in this study to show their effectiveness in reducing the ingress of chloride
ions; ASTM C1585, ASTM C1202, and either AASHTO T 260, ASTM C 1152, or ASTM C 1218.

Final Report

6

Methodology/Research Approach

Objective

The object was to provide data for MDOT engineers to determine if ordinary portland
cement (OPC) with certain permeability-reducing admixtures beneficially reduces the
permeability of portland cement concrete (PCC) used for constructing bridge deck overlays in a
restrained system for a chloride-rich environment.

Approach

This study is Phase I of a potential two-phase study that will evaluate the beneficial use
of other PRAs and cementitious materials in bridge deck overlays and bridge decks. However,
the focus of Phase I was to use a combination of AASHTO test methods and conditioning of test
specimens to simulate field conditions of bridge deck overlays and to use this testing protocol
the test the effectiveness of two commercially available PRAs in reducing chloride ion
penetration in concrete.

This objective was achieved by developing and carrying out a laboratory test plan to
evaluate the performance of two commercially available admixtures which claim to reduce the
permeability of PCC. The experimental plan included provision to test a PCC mixture with no
PRA; i.e., control sample, and two mixtures that included a PRA to demonstrate the benefit of
using the admixture to reduce chloride-ion intrusion. Experimental mixtures are presented in
Table 1. These three mixtures were tested for fresh properties and hardened properties
including: 1) compressive strength; 2) rapid chloride permeability; 3) surface resistivity; 4)
cracking tendency; and 5) chloride ion content. A summary of tests performed and number of
replicate specimens is presented in Table 2. These tests were performed in general accordance
with the relevant AASHTO standards, but modified as needed to closer simulate field conditions
of bridge deck overlays. Testing was performed on hardened concrete to determine mechanical
properties. The test methods used to determine these properties are listed below:

�x AASHTO T 22 “Standard Test method for Compressive Strength of Cylindrical Concrete
Specimens” – Compressive Strength Test

�x AASHTO T 227 “Standard Method of Test for Electrical Indication of Concrete’s Ability to
Resist Chloride Ion Penetration” –Rapid Chloride Permeability Test

�x AASHTO T 259 “Standard Method of Test for Resistance of Concrete to Chloride Ion
Penetration” – Salt Ponding Test

�x AASHTO T 260 “Standard Method of Test for Sampling and Testing for Chloride Ion in
Concrete and Concrete Raw Materials” – Chloride Ion Content Test

�x AASHTO T 334 “Standard Method of Testing for Estimating the Cracking Tendency of
Concrete” – Restrained Shrinkage Ring Test

Final Report

7

�x AASHTO T 358 “Standard Method of Test for Surface Resistivity Indication of Concrete’s
Ability to Resist Chloride Ion Penetration” – Surface Resistivity Test

Results from rapid chloride permeability, surface resistivity, and chloride ion content of
mixtures containing PRAs (mixes 2 and 3) were compared to the control mixture without PRAs
(mix 1) and used to evaluate the effectiveness of the PRAs.

Table 1. Experimental Mixtures

Mixture
Number

Description
Permeability Reducing

Admixture
1 Overlay, OPC – 24 hour None - Control
2 Overlay, OPC – 24 hour Admixture A (PRAH-1)
3 Overlay, OPC – 24 hour Admixture B (PRAH-2)

Table 2. Tests Performed on Each Mixture

Test Replicates Standard Specimen Size Notes
Slump 1 per mix AASHTO T 119 NA Fresh Property

Unit Weight 1 per mix AASHTO T 121 NA Fresh Property
Air 1 per mix AASHTO T 152 NA Fresh Property

Temperature 1 per mix AASHTO T 309 NA Fresh Property
Compressive Strength 3 AASHTO T 22 4 x 8 1, 3, 7, 14, 28, 56 days

Cracking Tendency 2 AASHTO T 334

18 ¾ in. outer
diameter x 12

¾ in. inner
diameter

Continuous monitoring
until cracking occurs.
Specimens were
monitored for at least
two weeks after the
specimen cracked.

Surface Resistivity 3 AASHTO T 358 4 x 8 28 and 56 days

Chloride Ion Profile

6 – Not exposed
to external
chloride ions.
18 – Exposed to
external chloride
ions.

Sampling depth:
0.0625 to 0.5 in.
0.5 in. to 1.0 in.
1.0 in. to 1.5 in.

AASHTO T 259
AASHTO T 260

±6 x ±6 x ±3
The ring specimens were
used to determine the
chloride ion profile.

Final Report

8

Materials

 This section provides details of the materials used for the laboratory mixtures. All
materials were selected from MDOT’s approved products list and were also approved by MDOT
Technical Advisory Committee members.

Portland Cement

 Ordinary Portland Cement (OPC) is hydraulic cement and is the primary cementing
material in portland cement concrete (PCC). Portland cement meeting requirements of
AASHTO M 85, “Standard Specification for Portland Cement,” is hydraulic cement made to
conform to specific chemical and physical property limits according to these specifications.
Portland cement meeting requirements of both Type I and Type II was used in this study as the
primary cementing material. Only one source of portland cement was used. Hydraulic cements
react with water to produce calcium silicate hydrate (C-S-H) and other cementing compounds
that cause concrete to set and gain strength. A byproduct of this reaction is calcium hydroxide
which remains suspended in the concrete matrix and may be available to react with pozzolans
such as Class C fly ash, Class F fly ash, or slag cement to create more cementing compounds.
Chemical and physical properties of the portland cement used in this study were provided by
the supplier and are presented in Table 3.

Supplementary Cementitious Materials (SCMs)

Supplementary Cementitious Materials (SCMs) are included in concrete mixtures as part
of the overall cementitious system. SCMs are often used in concrete produced in Mississippi,
particularly Class C fly ash and Class F fly ash. SCMs are often added to concrete in order to
improve plastic and hardened properties. Class C fly ash was the only SCM used in this study.
SCMs have both hydraulic and pozzolanic value in concrete. Pozzolans are materials that have
little cementing value by themselves, but will react with calcium hydroxide to provide
additional cementing compounds within portland cement concrete.

Fly Ash

Fly ash is finely divided residue of burned ground coal, captured from the flue gases of a
coal combustion device, usually at a coal-burning electric power plant. The combustion
byproduct is usually harvested with electrostatic precipitators, conveyed to storage and
shipping, and is commonly used as a cementitious component of concrete without further
processing. Class C fly ash and Class F fly ash conform to the provisions of AASHTO M 295
“Standard Specification for Coal Fly Ash and Calcined Natural Pozzolan for Use in Concrete.”
Both classes of fly ash are predominately pozzolanic. MDOT bridge deck overly specifications
require a minimum of 15 percent fly ash to be used to replace portland cement. Mixtures for

Final Report

9

this study were proportioned with one source of Class C fly ash. Chemical and physical
properties of the Class C fly ash used were provided by the supplier and are presented in Table
4.

Table 3. Portland Cement Properties

Chemical Properties Results
Silicon Dioxide (SiO2), % 20.4
Aluminum Oxide (Al2O3), % 4.8
Ferric Oxide (Fe2O3), % 3.4
Calcium Oxide (CaO), % 66.3
Magnesium Oxide (MgO), % 1.0
Sulfur Trioxide (SO3), % 3.1
Loss of Ignition (LOI), % 2.4
Insoluble Residue, % 0.45
Carbon Dioxide (CO2), % 1.8
CaCO3 in limestone, % 90
Tricalcium Silicate (C3S), % 62
Dicalcium Silicate (C2S), % 10
Tricalcium Aluminate (C3A), % 7
Tetracalcium Aluminoferrite (C4AF), % 10
C3S + 4.75C3A,% 96
Alkalies (Na2O equivalent), % 0.26
Physical Properties Results
Air Content, % 7
Blaine Fineness, m2/kg 405
Autoclave Expansion, % 0.02
Compressive Strength, 3 day (psi) 3,890
Compressive Strength, 7 day (psi) 5,030
Time of setting (Vicat) Initial Set, minutes 111
Mortar Bar Expansion C1038, % 0.013

Final Report

10

Table 4. Class C Fly Ash Properties

Chemical Properties Results
Silicon Dioxide (SiO2), % 38.68
Aluminum Oxide (Al2O3), % 20.56
Iron Oxide (Fe2O3), % 6.66
Sum of Constituents, % 65.90
Sulfur Trioxide (SO3), % 1.51
Calcium Oxide (CaO), % 22.30
Magnesium Oxide (MgO), % 4.42
Sodium Oxide (Na2O), % 1.39
Potassium Oxide (K2O), % 0.62
Sodium Oxide Equivalent (Na2o+0.658K2O) 1.80
Moisture Content, % 0.07
Loss on Ignition, % 0.52
Physical Properties Results
Fineness, % retained on No. 325 18.00
Strength Activity Index 7 day, % of control 99
Strength Activity Index 28 day, % of control 115
Water Requirement, % control 95
Autoclave Soundness 0.01
Density 2.61

Aggregates
 No. 8 gravel and natural sand were utilized in the mixtures. These aggregates were
sampled from the same source. A single sieve analysis was conducted on each aggregate. Two
tests were performed on separate samples of each aggregate to determine gravities and
absorption. Average properties of aggregates are presented in Tables 5 and 6.

Final Report

11

Table 5. Coarse Aggregate Properties: No. 8 Gravel

Sieve Size
Individual %

Retained
Total %
Passing

MDOT
Specifications

¾ in. 0.0 100 100
½ in. 1.2 99 95-100
3/8 in. 3.2 96 75-100
No. 4 69.4 26 5-30
No. 8 24.9 1 0-10
No. 16 0.7 1 0-5
No. 30 0.1 1
No. 50 0.2 0
No. 100 0.1 0
% Finer Than No. 200 0.3
FM 5.75
Average Bulk Gravity (DRY) 2.482
Average Bulk Gravity (SSD) 2.538
Average Absorption, % 2.26
Average Unit Weight, pcf 98
Average Void Content, % 37

Table 6. Fine Aggregate Properties

Sieve Size
Individual %

Retained
Total %
Passing

MDOT
Specifications

½ in. 0.0 100 100
3/8 in. 0.0 100 97-100
No. 4 4.9 100 92-100
No. 8 7.2 95 75-100
No. 16 8.2 87 45-90
No. 30 16.0 70 25-70
No. 50 49.6 12 3-35
No. 100 10.3 1 0-10
% Finer Than No. 200 1.8
FM 2.55
Average Bulk Gravity (DRY) 2.639
Average Bulk Gravity (SSD) 2.643
Average Absorption (%) 0.13

Chemical Admixtures
All mixtures included one Type A water reducing admixture and one Type F water

reducing admixture meeting requirements of AASHTO M 194 “Standard Specifications for
Chemical Admixtures for Concrete.” All mixtures included an air-entraining admixture meeting

Final Report

12

the requirements of AASHTO M 154 “Standard Specifications for Air-Entrained Admixture.” See
Table 7 for products and dosage rates for each mixture. The manufacture’s statement on the
use of calcium chloride is as follows: “The admixture does not contain calcium chloride or
chloride containing compounds as a functional ingredient. Chloride ions may be present in trace
amounts contributed from the process water used in manufacturing.”

Table 7. Admixture Dosage Rates

Admixture
Dosage Rate

(oz. per 100 lbs. cementitious)
Dosage Rate

(oz. per cubic yard)
Air Entraining 0.71 4.15
Water Reducer Type A 4.00 23.52
Water Reducer Type F 16.63 97.76

Concrete Mixtures

Three mixtures were utilized to develop data for this study. Compressive strength, rapid
chloride permeability, surface resistivity, cracking tendency, and chloride ion content are
properties that were tested. Mixtures were proportioned in 3.00 cubic feet batches to produce
enough material to fabricate test specimens. The specimen sizes and number of replicates are
presented in Table 8.

Table 8. Number of Replicates and Size of Test Specimens

Test Replicates Standard
Specimen Size

(in.)
Specimen Age

(days)
Compressive Strength 3 AASHTO T 22 4 x 8 1,3,7,14,28,56
Rapid Chloride
Permeability

2 AASHTO T 227 4 x 2±0.125-in. thick 28,56

Surface Resistivity 3 AASHTO T 358 4 x 8 28,56

Cracking Tendency 2 AASHTO T 334
18 ¾ in. outer

diameter x 12 ¾ in.
inner diameter

NA

Mixture proportions were based on criteria established in Special Provision No. 907-804-
1 and by the MDOT Technical Advisory Committee along with the author of this report. These
criteria are summarized in Table 9 and the mixture proportions are present in Table 10.
Mixture proportions were based on a nominal air content of 4.5 percent. Details of the
mixtures are a presented in Appendix A “Mixture Proportions.”

Final Report

13

Table 9. Bridge Overlay Mixtures

Minimum Cementitious Content 564 lbs/cy
Minimum Fly Ash Replacement Required 15%
Coarse Aggregate Size #7, #8, or #78
Coarse Aggregate Type see Subsection 907-804.02.2.1
Synthetic Structural Fibers1 see Subsection 907-804.02.2.2
Total Air Content 3 - 6%
Maximum Slump 6 inches
Required Compressive Strength 2,500 psi in 24 hours

Note 1: Synthetic structural fibers were not included in mixtures tested in the study.

Table 10. Summary of Mixture Proportions

Material
Mix 1

(Control)
Mix 2 Mix 3

Ordinary Portland Cement (pcy) 500 500 500
Class C Fly Ash (pcy) 88 88 88
Total Cementitious (pcy) 588 588 588
Water (pcy) 245 245 245
Water (gallons/cy) 29.4 29.4 29.4
w/cm ratio 0.417 0.417 0.417
Coarse Aggregates SSD (pcy) 1700 1700 1700
Fine Aggregate SSD (pcy) 1326 1326 1326
Air (oz/cy) 4.15 4.15 4.15
Type A Water Reducer (oz/cy) 23.52 23.52 23.52
Type F Water Reducer (oz/cy) 97.76 97.79 97.79
PRA (pcy) None 5.88 (PRAH-1) 11.76 (PRAH-2)

Final Report

14

Laboratory Testing

Aggregate Testing

 Aggregate testing was performed to determine if samples met MDOT requirements and
to determine aggregate properties needed for concrete mixture proportioning. These tests
include; 1) AASHTO T 85 “Specific Gravity and Absorption of Coarse Aggregate,” 2) AASHTO T 84
“Specific Gravity and Absorption of Fine Aggregate,” 3) AASHTO T 27 “Sieve Analysis of Fine and
Coarse Aggregates,” and 4) AASHTO T 19 “Bulk Density (Unit Weight) and Voids in Aggregate”
for the coarse aggregate. Details of aggregate testing are presented in Appendix B “Aggregate
Properties.”

Mixing

 Mixing was conducted in 3.00 cubic feet batches using a revolving drum mixer in
accordance with AASHTO R 39 “Standard Practice for Making and Curing Concrete Test
Specimens in the Laboratory.”

Fresh Concrete Properties

 Each batch was tested for unit weight, yield, slump, air content (pressure method), and
temperature. All testing was performed by certified ACI Grade 1 Field-Testing Technicians in
accordance with the following standards:

�x Density and Yield – AASHTO T 121 “Standard Test Method for Density (Unit Weight),
Yield, and Air Content (Gravimetric) of Concrete” (Figure 1)

�x Slump – AASHTO T 119 “Standard Test Method for Slump of Hydraulic-Cement
Concrete” (Figure 2)

�x Air Content (Pressure Meter) – AASHTO T 152 “Standard Test Method for Air Content of
Freshly Mixed Concrete by the Pressure Method” (Figure 3)

�x Making and Curing Cylinders – AASHTO R 39 “Standard Practice for Making and Curing
Concrete Test Specimens in the Laboratory” (Figure 4)

�x Temperature – AASHTO T 309 “Standard Test Method for Temperature of Freshly Mixed
Hydraulic-Cement Concrete”

Final Report

15

Figure 1. Density and Yield

Figure 2. Slump

Final Report

16

Figure 3. Pressure Meter

Figure 4. Making Cylinders

Final Report

17

Hardened Concrete Properties

Compressive Strength

Compressive strength specimens were cast immediately following testing of plastic
properties. Technicians made 4 in. x 8 in. strength specimens and used rodding as the method
of consolidation. Upon completion of consolidation, strike-off, and finishing of the top surface,
strength specimens were moved to a temperature controlled moisture room for curing until
time of testing. These specimens were tested in accordance with AASHTO T 22 “Standard Test
method for Compressive Strength of Cylindrical Concrete Specimens.” Eighteen specimens
were tested for each mixture as follows: 3 specimens at 1-day, 3 at 3-days, 3 at 7-days, 3 at 14-
days, 3 at 28-days, and 3 at 56-days. Unbonded capping was utilized in accordance with ASTM
C 1231 “Standard Practice for Use of Unbonded Caps in Determination of Compressive Strength
of Hardened Concrete Cylinders.” Specimens for test ages 28-days and 56-days were first
tested for surface resistivity in accordance AASHTO T 358 “Standard Method of Test for Surface
Resistivity Indication of Concrete’s Ability to Resist Chloride Ion Penetration” before testing for
compressive strength. Details of compressive strength testing are presented in Appendix C
“Compressive Strength.”

Rapid Chloride Ion Permeability

Resistance to chloride ion penetrability was determined according to AASHTO T 277
“Standard Test Method for Electrical Indication of Concrete’s Ability to Resist Chloride Ion
Penetration.” Specimens were cast utilizing 4 x 8 inch cylinder molds. Two specimens were
cast for each mixture and the average coulomb reading of the two specimens was reported.
Details of rapid chloride permeability testing are presented in Appendix D “Rapid Chloride Ion
and Surface Resistivity.”

Specimens were cast and compacted utilizing rodding according to AASHTO 39.
Specimens were immediately placed into a moist curing room for a 24 hour initial curing period.
After initial curing, specimens were labeled with identifying information using a permanent
marker. Specimens were placed back into the moisture room and moist cured until the time of
testing. Specimens were removed from the moisture room and the top 2.0 ± 1/8 in. was cut for
testing. The unused portion of the sample was immediately returned to the moisture room for
future penetrability testing. Once cleaned, the samples were towel dried and placed in front of
a fan to remove excess surface moisture. Once dry, the samples received a coating of quick
setting epoxy on the perimeter of the specimens. Specimens were placed in a vacuum
desiccator in a vacuum greater than 50 mm Hg. Once vacuum was achieved, they were left
under vacuum for 3 hours and then water was introduced to the desiccators while maintaining

Final Report

18

the vacuum. The specimens remained under water and vacuum for one additional hour. The
specimens remained under water for 18 ± 2 hours.

The specimens were removed from the desiccators and excess water was removed.
Specimens were then placed in testing cells utilizing rubber gaskets and secured with bolts to
prevent leaking. Testing cells had solutions of 3.0% sodium chloride (NaCl) in one cell and 0.3
normality (N) sodium hydroxide (NaOH) in an adjacent cell. A positive lead was attached to the
cell containing the 0.3 N NaOH solution and a negative terminal attached to the cell with 3.0%
NaCl. Ample solution was added to completely cover the entire ends of the specimens (Figure
5). An apparatus with a power supply and digital readout (Figure 6) was used to apply a
constant 60 ± 0.1 volt DC current to the specimens and record coulombs. Once testing began
the apparatus automatically took readings at 30 minute intervals and calculated the coulomb
values. The coulomb value was adjusted for specimen diameter according to AASHTO T 277.
This testing was conducted on two specimens cut from two cylinders and the average adjusted
coulomb value was calculated and reported.

Table 11 is an excerpt from AASHTO T 277 that provides a correlation between charge
passed (coulombs) and penetrability rating for the concrete ranging from negligible to high.

Figure 5: Penetrability Specimen in Test Cell

Final Report

19

Figure 6: Chloride Ion Penetrability Apparatus

Table 11: Chloride Ion Penetrability based on Charge Passed

Charge Passed (coulombs) Chloride Ion Penetrability

>4,000 High

2,000 – 4,000 Moderate

1,000 – 2,000 Low

100 – 1,000 Very Low

<100 Negligible

Surface Resistivity

This test method consist of measuring the electrical resistivity of water-saturated 4 by 8
in. concrete specimens by using a 4-pin Wenner probe array. See Figure 7 for a photograph of
the probe used. Surface resistivity of concrete expressed in kilohms-centimeters (k�Q-cm) was
determined at specimen ages of 28 and 56 days. Details of surface resistivity testing are
presented in Appendix D “Rapid Chloride Ion and Surface Resistivity.”

Final Report

20

The specimens were taken from the moist storage room and placed in a container of
water to ensure that the surface was fully saturated. The specimens were then placed in a
specimen holder for testing. The prongs of the apparatus were push down into a container of
water to saturate the sponges on the prongs. The probe was then placed on the specimen,
prongs push against the test specimen, and readings taken directly from the apparatus.
Readings were taken at 0°, 90°, 180°, and 270°. A second set of readings were taken and the
two results were averaged to determine the surface resistivity of the specimen. This procedure
was repeated on two companion specimens and an average of the three was determined and
reported as the surface resistivity for the test age. A table indicating kilohms-centimeters and
chloride ion penetrability is presented in AASHTO T 358. This table provides ratings of
penetrability ranging from negligible to high based on kilohms-centimeters readings. Relevant
portions of this table are presented in Table 12.

Figure 7. Four-Point Wenner Apparatus

Table 12. Chloride Ion Penetration

Chloride Ion Penetrability 4 by 8 inch. Cylinder (k�Q-cm)
High <12
Moderate 12-21
Low 21-37
Very Low 37-254
Negligible >254

Final Report

21

Cracking Tendency

Cracking tendency was determined in general accordance with AASHTO T 334 “Standard
Method of Test for Estimating the Cracking Tendency of Concrete.” This test method was used
to evaluate volume change properties of the mixtures and to induce shrinkage cracks within the
concrete ring specimens for the permeability reducing admixtures to seal. Two ring specimens
were cast for each mixture. A 12-3/4 in. diameter x 6 in. high steel pipe was used for the inner
form and a 1/8 in. thick metal form was used for the outer form. See Figure 8 for a photograph
of steel forms used for cracking tendency testing.

Samples were fabricated in accordance with AASHTO T 334. Specimens were then
immediately moved to the curing room. This curing room had a temperature and humidity
controlled environment of 50% ± 4% relative humidity and 73 ± 3 ° F (Figure 9). Curing of the
specimens follow this requirement of AASHTO T 334 except specimens were moist cured for 14
days in lieu for the first 24 hours. This was accomplished with the use of wet burlap covered
with polyethylene sheeting. The burlap was periodically checked and tap water was added as
needed with a spray bottle to keep the burlap wet (Figure 10). This method of curing was
implemented in our testing protocol to simulate wet curing of a bridge deck. After the 14 day
moist curing period, the wet burlap and polyethylene sheeting were removed and the
specimens were exposed to drying conditions for a period of 56 days. Strain was monitored
during this 70 day period.

 Four strain gages were installed at equidistance on the inside surface of the inner steel
ring. These gages were wired for a ¼ bridge circuit. Strain measurement using a ¼ bridge
circuit involves wiring a strain gage as one leg of a full-bridge circuit, applying a voltage across
the bridge, and measuring the voltage across the two intermediate bridge nodes via a pair of
instruNet Vin+ and Vin- input terminals. The excitation voltage for the bridge was supplied by
instruNet. See Figures 11 and 12 for a schematic of the strain gage wiring and attachment.

 The data acquisition system consists of OMEGA’s Inet-555 Starter system with three
INET strain gage wiring boxes and two INET-420 voltage input modules (Figure 13). This system
allowed for monitoring and recording twenty-five strain gages. The twenty-five gages included
four for each ring specimen and two specimens per mixture. One strain gage was used to
monitor a steel ring to have the ability to adjust final readings for influence of temperature on
stain in the steel rings. Omega’s BCM-1 was used to complete the Wheatstone Bridge circuit.
This system was then connected to a laptop computer with Windows 10 operating system for
data processing and recording. This system monitored and recorded strain at 1 minute
intervals.

Final Report

22

Figure 8. Molding of Cracking Tendency Specimens

Figure 9. Cracking Tendency Specimens in Curing and Test Room

Final Report

23

Figure 10. Wet Curing of Cracking Tendency Specimens

Figure 11. Schematic of Strain Gage (From Omega’s Website)

Final Report

24

Figure 12. Strain Gage Attachment

Figure 13. Data Acquisition System

Final Report

25

All ring specimens cracked during the 56-day drying period. These cracks extended
vertically through the depth of the concrete rings. Crack widths were measured after the
drying period with the use of a crack width comparator. Five measurements were taken along
the vertical face of the ring. These measurements are presented in Table 13. A photograph of
the shrinkage crack in mix 3, ring B is shown in Figure 14.

Table 13. Measurements of Crack Widths (mm)

Mix No. 1 2 3
Ring E F C D A B
Width 1 0.1 0.1 0.1 0.1 0.1 0.1
Width 2 0.1 0.1 0.1 0.1 0.1 0.1
Width 3 0.1 0.1 0.1 0 0.2 0.1
Width 4 0.1 0.1 0.1 0 0.2 0.1
Width 5 0.1 0.1 0.1 0 0.1 0.1

Figure 14. Drying Shrinkage Crack – Mix 3, Ring B

In order to create favorable conditions for the PRAs to react and seal cracks, a 28-day
period of wetting and drying cycles was added to our testing protocol. This water curing period
after drying was implemented to provide water for the reaction needed. The water simulates
rain events on bridge decks. Wetting / drying cycles were also implemented to better simulate
in service conditions of bridge decks. The 28-day wetting / drying period was followed by 28
days of drying before exposing the specimens to a chloride-rich environment. The ring
specimens were stored in laboratory conditions for the wetting and drying cycles then placed in
a temperature and humidity controlled room with 50% ± 4% relative humidity and 73 ± 3 ° F for

Final Report

26

28 days of drying. A summary of conditioning of cracking tendency specimens is presented in
Table 14.

Table 14. Wetting and Drying Conditioning of the Cracking Tendency Specimens

Beginning Date Ending Date
Total Time

(Days)
Task

4/24/2019 4/25/2019 1 Distilled Water Ponding
4/25/2019 4/29/2019 4 Drying
4/29/2019 4/30/2019 1 Distilled Water Ponding
4/30/2019 5/1/2019 1 Drying
5/2/2019 5/3/2019 1 Distilled Water Ponding
5/3/2019 5/6/2019 3 Drying
5/6/2019 5/7/2019 1 Distilled Water Ponding
5/7/2019 5/9/2019 2 Drying
5/9/2019 5/10/2019 1 Distilled Water Ponding
5/10/2019 5/13/2019 3 Drying
5/13/2019 5/14/2019 1 Distilled Water Ponding
5/14/2019 5/16/2019 2 Drying
5/16/2019 5/17/2019 1 Distilled Water Ponding
5/17/2019 5/20/2019 3 Drying
5/20/2019 5/21/2019 1 Distilled Water Ponding
5/22/2019 5/23/2019 1 Drying
5/23/2019 5/24/2019 1 Distilled Water Ponding
5/24/2019 6/21/2019 28 Drying Before Chloride Ponding
6/21/2019 9/19/2019 90 Chloride Ion Ponding

Chloride Ion Content

In order to create a chloride rich environment, chloride ions were introduced to the
specimens. This was accomplished by ponding chloride-rich water on the surface of the bottom
half of the specimens. The top half of the specimens (non-ponded) did not have chloride-rich
water introduced to the surface. Ponding procedures of AASHTO T 259 “Standard Method of
Test for Resistance of Concrete to Chloride Ion Penetration” were modified for use with the
concrete ring specimens. This procedure included ponding the bottom 3 in. of the specimen in
a 3 percent sodium chloride solution to a depth of approximately ¾ in. A copolymer
polypropylene riser from Tuf-Tite was used to create the outer ring for ponding chloride-rich
water. Concentric circles were counter bored in the ultra-high molecular weight bases and
silicon sealant was used to create a watertight seal. See Figure 15 for a photograph of the
ponding apparatus. The ring specimens were stored in the temperature and humidity room
with 50% ± 4% relative humidity and 73 ± 3 ° F for 90 days of chloride-rich water ponding.

Final Report

27

Figure 15. Apparatus for Ponding with Chloride-Rich Water

A grinder was used to remove all salt crystal buildup before drilling into the specimens
to collect samples to determine chloride ion content. This was done so that samples could be
collected without fear of contamination from the salt on the surface. A photograph of the
prepared surface is shown in Figure 16. These samples were collected in general accordance
with AASHTO T 259 using a rotary hammer to collect samples with a mass of at least 10 grams
at the following depths:

�x 0.0625 in. to 0.5 in.

�x 0.5 in. to 1.0 in.

�x 1.0 in. to 1.5 in.

Photographs of drilling and collecting samples are shown in Figures 17 and 18.

Final Report

28

Figure 16. Surface Preparation of a Drying Shrinkage Crack (Mix 2, Ring C)

Figure 17. Use of Rotary Hammer to Collect Samples for Chloride Ion Analysis

Final Report

29

Figure 18. Collecting Powered Samples for Chloride Ion Analysis

Chloride ion content for three (3) concrete mixtures with two (2) rings each was
performed in accordance with AASHTO Test Method T 260 “Standard Method of Test for
Sampling and Testing for Chloride Ion in Concrete and Concrete Raw Materials.” The water-
soluble chloride ion content by Potentiometric Titration Method (Procedure A) was used. The
specimens tested were designated as follows:

�x Mix 1 (the control)- Ring E and F

�x Mix 2- Ring C and D

�x Mix 3- Ring A and B

Each specimen was tested under the following four conditions (See Figure 19):

�x Non-ponded Non-cracked

�x Ponded Non-cracked

�x Ponded Crack Upper

�x Ponded Crack Lower

The initial step was to determine the mass of the pulverized concrete to the nearest
milligram of an approximate 3-g sample representative of the material to be tested. The
following procedure was then utilized:

Final Report

30

�x Transfer the sample quantitatively to a beaker and add 60 to 70 mL distilled H20.

�x Cover the beaker with a watch glass and bring to a boil on a hot plate-magnetic stirrer
using a small magnet. (Figure 20)

�x Boil for 5 minutes, then let stand for 24 hours in an HCl flume-free atmosphere.

�x Filter the clear supernatant liquid in the beaker through double filter paper into a 25-mL
beaker; take care to quantitatively transfer any adhering drops on the watch glass, and
use a stirring rod to aid transfer. (Figure 21)

�x Add sufficient hot distilled H20 to cover any residue left in the original beaker, stir 1
minute on a magnetic stirrer, and filter into the 250-mL beaker with a swirling action.
Wash the beaker and the stirring rod once into the filter with hot distilled H2O.

�x Wash the filter paper once with hot distilled H2O. Lift the filter paper carefully from the
funnel and wash the outside surface of the paper with hot distilled H2O. Set aside the
paper and wash the interior of the beaker.

�x Add concentrated HNO3 dropwise with continuous stirring until a permanent pink to red
color is obtained. Make up the volume to 125 to 150 mL with distilled H2O.

To determine the Cl- content of the solution, Method 1: Potentiometric Titration was
used. The procedure included in the following:

�x Fill the Cl- electrode with the solution recommended by the manufacturer, plug it into
the millivoltmeter and determine the approximate equivalence point by immersing the
electrode in a beaker of distilled H2O. Note the approximate millivoltmeter reading.

�x Take the cooled sample in the mass determination procedure listed above and carefully
add 4.00 mL of 0.1000 normality NaCL, swirling constantly.

�x Remove the beaker of distilled H2O from the electrode, wipe the electrode with
absorbent paper, and immerse the electrode in the same solution.

�x Place the entire beaker-electrode assembly on a magnetic stirrer and begin gentle
stirring.

�x Using a calibrated burette, add gradually and record the amount of standard 0.01
normality AgNO3 solution necessary to bring the millivoltmeter reading to -40 mV of the
equivalence point determined in distilled H2O. (Figure 22)

Final Report

31

�x Add standard 0.01 normality AgNo3 solution in 0.10 mL increments recording the
millivoltmeter reading after each addition.

The end point of the titration was determined by plotting the volume of AgNO3 solution added
versus the millivoltmeter readings. The end point corresponded to the point of inflection of the
resultant smooth curve. The exact point of inflection was determined by the use of regression
equations to determine where the slope was zero. Details of regression equations and chloride
ion determination are presented in Appendix E “Chloride Ion Content.”

The percent Cl- ion was determined by the following equation:

Cl-, %= (3.453(V1N1-V2N2))/W

Where:

V1= end point, mL of AgNO3;

N1= normality, AgNO3;

W= mass of original concrete sample, g;

V2= volume of NaCl solution added, mL; and

N2= normality of NaCl solution.

Final Report

32

Figure 19. Chloride Ion Sampling Diagram

Figure 20. Boiling of the Chloride Ion Sample

Final Report

33

Figure 21. Filtering the Chloride Ion Sample

Figure 22. Titrating and Millivolt Reading of the Chloride Ion Sample

Final Report

34

The results from testing chloride ion content in accordance with AASHTO Standard T260
Procedure A provide chloride content in units of percent chloride ion by mass. Threshold limits
presented in ACI 318-11 “Building Code Requirements for Structural Concrete” and ACI 222R-19
“Guide to Protection of Reinforcing Steel in Concrete against Corrosion” are provided in either
percent chloride ion by weight of portland cement (ACI 318 2011) or percent chloride ion by
weight of cementitious materials (ACI 222 2019). These threshold limits are summarized in
Table 15 in reference to acceptable levels of chloride ions in concrete to protect reinforcing
steel. When testing chloride ion content by water soluble methods, the threshold is generally
taken as 0.15 percent by weight of cement (Holland 1998). For a mixture containing 588
pounds of cementitious as used in this study, this threshold can be expressed as 0.9 pounds of
chloride ion per cubic yard of concrete.

Table 15. Allowable Admixed Chloride Limits for New Construction

Type of
Reinforced
Concrete
Member

ACI 318-11 ACI 222R-19
Maximum water-soluble
chloride ion (Cl-) content
in concrete, percent by

weight of portland
cement

Maximum acid-soluble
chloride ion (Cl-)

content in concrete,
percent by weight of

cementitious materials

Maximum water-soluble
chloride ion (Cl-) content
in concrete, percent by
weight of cementitious

materials
Concrete dry and
protected from
moisture

1.00 0.30 0.25

Concrete
exposed to
moisture but not
to external
sources of
chlorides

0.30 0.20 0.15

Concrete
exposed to
moisture and an
external source
of chlorides

0.15 NA NA

Final Report

35

Results of Laboratory Testing

Fresh Concrete Properties
Plastic properties of each individual batch are presented in Table 16. The slump ranged

from 5 ½ inches to 6 ¾ inches. The air content as determined by the pressure meter ranged
from 5.8 percent to 6.8 percent. The temperature of the fresh concrete ranged from 75° F to
78° F. The density of the fresh concrete ranged from 140.1 pcf to 141.2 pcf.

Table 16. Plastic Properties Individual Batches

Mix
No.

Batch Size
(ft3)

Density
(pcf)

Slump
(in.)

% Air Pressure
Method

Temp
(°F)

1 3.00 140.1 6.00 6.5 78
2 3.00 141.2 5.50 5.8 75
3 3.00 140.8 6.75 5.8 75

Hardened Concrete Properties
Compressive Strength

Results from compressive strength testing are presented in this section. Details of
compressive strength testing are presented in Appendix C. Individual test results shown are
calculated as the nearest 1 psi. The average of the individual specimens was then calculated
and rounded to the nearest 10 psi for the compressive strength at a given test age. Standard
deviation of each set of compressive strength specimens was also calculated and reported.
Compressive strength results for all mixtures are presented in Table 17. The compressive
strength requirement for bridge deck overlays is 2,500 psi in 24 hours. Additionally, the MDOT
Technical Advisory Committee members specified a maximum 24 hour compressive strength of
3,000 psi for the control mixture (Mix 1). The control mixture exceeded this maximum by 50
psi. The committee approved this 50 psi strength above the maximum. Mix 3 had a 24 hour
strength of 2,060 psi which did not meet the minimum 24 hour strength requirement for bridge
deck overlays. The range of compressive strengths for each test age are as follows:

1-day - 2,060 psi (Mix 3) to 3,240 psi (Mix 2)

3-day - 5,090 psi (Mix 1) to 5,300 psi (Mix 2)

7-day - 6,330 psi (Mix 1) to 6,600 psi (Mix 2)

14-day - 7,210 psi (Mix 1) to 7,490 psi (Mix 2)

28-day - 7,710 psi (Mix 1) to 8,270 psi (Mix 2)

56-day - 8,630 psi (Mix 1) to 9,140 psi (Mix 2)

Final Report

36

Table 17: Compressive Strengths, psi

Mix No. Specimen 1-Day 3-Day 7-Day 14-Day 28-Day 56-Day

1

A 2,946 4,957 6,392 7,051 7,647 8,916
B 3,008 5,152 6,236 7,494 7,717 8,454
C 3,196 5,173 6,347 7,083 7,772 8,509

Average 3,050 5,090 6,330 7,210 7,710 8,630
STDEV 130 119 80 247 63 252

2

A 3,239 5,223 6,670 7,511 8,346 9,393
B 3,242 5,361 6,711 7,574 8,316 9,184
C 3,239 5,312 6,405 7,386 8,149 8,836

Average 3,240 5,300 6,600 7,490 8,270 9,140
STDEV 2 70 166 96 106 281

3

A 1,964 5,004 6,226 7,105 7,946 8,689
B 2,055 5,155 6,201 7,467 8,195 8,673
C 2,153 5,142 6,626 7,177 8,175 9,041

Average 2,060 5,100 6,350 7,250 8,110 8,800
STDEV 95 84 239 191 138 208

Rapid Chloride Ion Permeability
A summary of chloride ion permeability data is presented in Table 18. The penetrability

of all mixtures at 28 days is characterized as moderate. The penetrability of all mixtures at 56
days is characterized as low.

Table 18: Rapid Chloride Ion Permeability (Coulombs)

Mix No. Specimen 28-Day 56-Day

1

A 2,044 1,469
B 2,7131 1,355

Average 2,378 1,412
STDEV 473 81

Penetrability Moderate Low

2

A 1,950 1,331
B 2,1851 1,307

Average 2,068 1,319
STDEV 166 17

Penetrability Moderate Low

3

A 2,061 1,387
B 2,4031 1,410

Average 2,232 1,399
STDEV 242 16

Penetrability Moderate Low
Note 1: Test performed at a specimen age of 30 days.

Final Report

37

Surface Resistivity

A summary of surface resistivity testing is presented in Table 19. The penetrability of all
mixtures at 28 days is moderate. The penetrability of all mixtures at 56 days is low.

Table 19. Surface Resistivity Test Results (k�Q-cm)

Mix No. Specimen 28-Day 56-Day

1

A 17.6 23.3
B 17.0 22.7
C 17.5 23.1

Average 17 23
Penetrability Moderate Low

2

A 17.4 24.1
B 17.3 24.0
C 17.6 24.1

Average 17 24
Penetrability Moderate Low

3

A 15.3 22.9
B 14.9 22.9
C 15.2 21.9

Average 15 23
Penetrability Moderate Low

Cracking Tendency

The restrained ring shrinkage specimens were equipment with strain gages that
monitored strain to determine the age when specimens cracked. Additionally, each specimen
was visually inspected Monday through Friday for cracks. Figures 23 through 28 present graphs
of microstrain verses drying days for each of the ring specimens. Figure 29 presents a similar
graph of one steel ring exposed to the same temperature and humidity, but without strain
imposed by concrete. Table 20 presents a summary of the number of drying days before
cracking for both visual and strain gage monitoring. These data are based on evaluation of
individual stain gage readings and reporting the first one on each ring that indicated a rapid
reduction in strain (cracking).

Final Report

38

Figure 23. Microstrain VS. Drying Days – Mix 1, Ring E

Figure 24. Microstratin VS. Drying Days - Mix 1, Ring F

-49

-45

-57

-34

-200

-150

-100

-50

0

50

100

0 7 14 21 28 35 42 49 56

M
ic

ro
st

ra
in

Drying Days

-56

-160

-98

-131

-200

-150

-100

-50

0

50

100

0 7 14 21 28 35 42 49 56

M
ic

ro
st

ra
in

Drying Days

Final Report

39

Figure 25. Microstrain VS. Drying Age - Mix 2, Ring C

Figure 26. Microstrain VS. Drying Days - Mix 2, Ring D

-57 -49

-80

-77

-200

-150

-100

-50

0

50

100

0 7 14 21 28 35 42 49 56

M
ic

ro
st

ra
in

Drying Days

-52

-51

-200

-150

-100

-50

0

50

100

0 7 14 21 28 35 42 49 56

M
ic

ro
st

ra
in

Drying Days

Final Report

40

Figure 27. Microstrain VS. Drying Days - Mix 3, Ring A

Figure 28. Microstrain VS. Drying Age - Mix 3, Ring B

-41

-70
-58

-50

-200

-150

-100

-50

0

50

100

0 7 14 21 28 35 42 49 56

M
ic

ro
st

ra
in

Drying Days

-54

-47

-69

-200

-150

-100

-50

0

50

100

0 7 14 21 28 35 42 49 56

M
ic

ro
st

ra
in

Drying Days

Final Report

41

Figure 29 . Microstrain VS. Drying Age - Unstressed Steel Ring

Table 20. Time-To-Cracking (Days of Drying) and Corresponding Microstrain

Mix No. Ring

Time –To-Cracking
Based on Visual

Inspection
(Days of Drying)

Time –To-Cracking
Based on Strain Gages

(Days of Drying)

Microstrain at
Time of
Cracking

1
E 39 34.3 -49
F 39 34.0 -56

2
C 39 35.0 -57
D 48 30.0 -51

3
A 25 19.7 -58
B 33 20.0 -54

Chloride Ion Content

Chloride ion content was determined in accordance AASHTO Standard T 260 Procedure
A. Results are presented in Table 21 for percent chloride ion by mass of concrete. These data
were used to convert percent by mass to pounds of chloride ion per cubic yard of concrete in
saturated surface dry conditions and percent chloride ion by weight of cementitious materials.
Chloride ion contents (percent be mass) are presented in Figures 30 through 35 for each ring
specimen.

-200

-150

-100

-50

0

50

100

0 7 14 21 28 35 42 49 56

M
ic

ro
st

ra
in

Drying Days

Final Report

42

Table 21. Chloride Ion Content

Test
Rep
ID

Mix Ring Ponded Crack
Mid-Depth
of Testing

Zone

% Chloride
Ion by

Mass of
Concrete

Lbs. CL-

/yd 3

SSD

% CL- By
Weight of

Cementitious

1 Mix 1 RING E Non-Ponded Non-Crack 0.25 0.0065 0.25 0.04
2 Mix 1 RING E Non-Ponded Non-Crack 0.75 0.0028 0.11 0.02
3 Mix 1 RING E Non-Ponded Non-Crack 1.25 0.0047 0.18 0.03
4 Mix 1 RING E PONDED Non-Crack 0.25 0.2025 7.81 1.33
5 Mix 1 RING E PONDED Non-Crack 0.75 0.0064 0.25 0.04
6 Mix 1 RING E PONDED Non-Crack 1.25 0.0080 0.31 0.05
7 Mix 1 RING E PONDED Crack Upper 0.25 0.2338 9.02 1.53
8 Mix 1 RING E PONDED Crack Upper 0.75 0.0363 1.40 0.24
9 Mix 1 RING E PONDED Crack Upper 1.25 0.0222 0.86 0.15
10 Mix 1 RING E PONDED Crack Lower 0.25 0.2774 10.70 1.82
11 Mix 1 RING E PONDED Crack Lower 0.75 0.0465 1.79 0.31
12 Mix 1 RING E PONDED Crack Lower 1.25 0.0446 1.72 0.29
13 Mix 1 RING F Non-Ponded Non-Crack 0.25 0.0559 2.16 0.37
14 Mix 1 RING F Non-Ponded Non-Crack 0.75 0.0035 0.14 0.02
15 Mix 1 RING F Non-Ponded Non-Crack 1.25 0.0026 0.10 0.02
16 Mix 1 RING F PONDED Non-Crack 0.25 0.1490 5.75 0.98
17 Mix 1 RING F PONDED Non-Crack 0.75 0.0020 0.08 0.01
18 Mix 1 RING F PONDED Non-Crack 1.25 0.0030 0.12 0.02
19 Mix 1 RING F PONDED Crack Upper 0.25 0.2097 8.09 1.38
20 Mix 1 RING F PONDED Crack Upper 0.75 0.0692 2.67 0.45
21 Mix 1 RING F PONDED Crack Upper 1.25 0.0380 1.47 0.25
22 Mix 1 RING F PONDED Crack Lower 0.25 0.2209 8.52 1.45
23 Mix 1 RING F PONDED Crack Lower 0.75 0.0476 1.84 0.31
24 Mix 1 RING F PONDED Crack Lower 1.25 0.0205 0.79 0.13

25 Mix 2 RING C Non-Ponded Non-Crack 0.25 0.2581 9.96 1.69
26 Mix 2 RING C Non-Ponded Non-Crack 0.75 0.0064 0.25 0.04
27 Mix 2 RING C Non-Ponded Non-Crack 1.25 0.0028 0.11 0.02
28 Mix 2 RING C PONDED Non-Crack 0.25 0.2090 8.07 1.37
29 Mix 2 RING C PONDED Non-Crack 0.75 0.0044 0.17 0.03
30 Mix 2 RING C PONDED Non-Crack 1.25 0.0140 0.54 0.09
31 Mix 2 RING C PONDED Crack Upper 0.25 0.2223 8.58 1.46
32 Mix 2 RING C PONDED Crack Upper 0.75 0.0682 2.63 0.45
33 Mix 2 RING C PONDED Crack Upper 1.25 0.0046 0.18 0.03
34 Mix 2 RING C PONDED Crack Lower 0.25 0.2629 10.15 1.73
35 Mix 2 RING C PONDED Crack Lower 0.75 0.0866 3.34 0.57
36 Mix 2 RING C PONDED Crack Lower 1.25 0.0393 1.52 0.26
37 Mix 2 RING D Non-Ponded Non-Crack 0.25 0.0805 3.11 0.53
38 Mix 2 RING D Non-Ponded Non-Crack 0.75 0.0000 0.00 0.00
39 Mix 2 RING D Non-Ponded Non-Crack 1.25 0.0024 0.09 0.02

Final Report

43

Test
Rep
ID

Mix Ring Ponded Crack
Mid-Depth
of Testing

Zone

% Chloride
Ion by

Mass of
Concrete

Lbs. CL-

/yd 3

SSD

% CL- By
Weight of

Cementitious

40 Mix 2 RING D PONDED Non-Crack 0.25 0.1816 7.01 1.19
41 Mix 2 RING D PONDED Non-Crack 0.75 0.0045 0.17 0.03
42 Mix 2 RING D PONDED Non-Crack 1.25 0.0048 0.19 0.03
43 Mix 2 RING D PONDED Crack Upper 0.25 0.2533 9.77 1.66
44 Mix 2 RING D PONDED Crack Upper 0.75 0.0045 0.17 0.03
45 Mix 2 RING D PONDED Crack Upper 1.25 0.0022 0.08 0.01
46 Mix 2 RING D PONDED Crack Lower 0.25 0.2422 9.35 1.59
47 Mix 2 RING D PONDED Crack Lower 0.75 0.0124 0.48 0.08
48 Mix 2 RING D PONDED Crack Lower 1.25 0.0162 0.63 0.11

49 Mix 3 RING A Non-Ponded Non-Crack 0.25 0.2233 8.62 1.47
50 Mix 3 RING A Non-Ponded Non-Crack 0.75 0.0048 0.19 0.03
51 Mix 3 RING A Non-Ponded Non-Crack 1.25 0.0021 0.08 0.01
52 Mix 3 RING A PONDED Non-Crack 0.25 0.2048 7.90 1.34
53 Mix 3 RING A PONDED Non-Crack 0.75 0.0119 0.46 0.08
54 Mix 3 RING A PONDED Non-Crack 1.25 0.0045 0.17 0.03
55 Mix 3 RING A PONDED Crack Upper 0.25 0.3119 12.04 2.05
56 Mix 3 RING A PONDED Crack Upper 0.75 0.1057 4.08 0.69
57 Mix 3 RING A PONDED Crack Upper 1.25 0.0963 3.72 0.63
58 Mix 3 RING A PONDED Crack Lower 0.25 0.3114 12.02 2.04
59 Mix 3 RING A PONDED Crack Lower 0.75 0.1241 4.79 0.81
60 Mix 3 RING A PONDED Crack Lower 1.25 0.1082 4.18 0.71
61 Mix 3 RING B Non-Ponded Non-Crack 0.25 0.1518 5.86 1.00
62 Mix 3 RING B Non-Ponded Non-Crack 0.75 0.0035 0.14 0.02
63 Mix 3 RING B Non-Ponded Non-Crack 1.25 0.0048 0.19 0.03
64 Mix 3 RING B PONDED Non-Crack 0.25 0.1578 6.09 1.04
65 Mix 3 RING B PONDED Non-Crack 0.75 0.0097 0.37 0.06
66 Mix 3 RING B PONDED Non-Crack 1.25 0.0044 0.17 0.03
67 Mix 3 RING B PONDED Crack Upper 0.25 0.2243 8.66 1.47
68 Mix 3 RING B PONDED Crack Upper 0.75 0.0736 2.84 0.48
69 Mix 3 RING B PONDED Crack Upper 1.25 0.0720 2.78 0.47
70 Mix 3 RING B PONDED Crack Lower 0.25 0.2846 10.98 1.87
71 Mix 3 RING B PONDED Crack Lower 0.75 0.0906 3.50 0.59
72 Mix 3 RING B PONDED Crack Lower 1.25 0.0557 2.15 0.37

Final Report

44

Figure 30. Percent Chloride Ion Content – Mix 1, Ring E

Figure 31. Percent Chloride Ion Content - Mix 1, Ring F

0.0065

0.2025

0.2338

0.2774

0.0028 0.0064

0.0363
0.0465

0.0047 0.0080

0.0222

0.0446

0.0000

0.0500

0.1000

0.1500

0.2000

0.2500

0.3000

0.3500

Non-ponded Non-Cracked Ponded Non-Cracked Ponded Cracked Upper Ponded Cracked Lower

P
er

ce
nt

 C
l-

io
n

0.0625 - 0.5000

0.5 - 1.0

1.0 - 1.5

0.0559

0.1490

0.2097

0.2209

0.0035 0.0020

0.0692

0.0476

0.0026 0.0030

0.0380

0.0205

0.0000

0.0500

0.1000

0.1500

0.2000

0.2500

0.3000

0.3500

Non-ponded Non-Cracked Ponded Non-Cracked Ponded Cracked Upper Ponded Cracked Lower

P
er

ce
nt

 C
l-

io
n

0.0625 - 0.5000

0.5 - 1.0

1.0 - 1.5

Final Report

45

Figure 32. Percent Chloride Ion Content - Mix 2, Ring C

Figure 33. Percent Chloride Ion Content - Mix 2, Ring D

0.2581

0.2090

0.2223

0.2629

0.0064 0.0044

0.0682

0.0866

0.0028
0.0140

0.0046

0.0393

-0.0500

0.0000

0.0500

0.1000

0.1500

0.2000

0.2500

0.3000

0.3500

Non-ponded Non-Cracked Ponded Non-Cracked Ponded Cracked Upper Ponded Cracked Lower

P
er

ce
nt

 C
l-

io
n

0.0625 - 0.5000

0.5 - 1.0

1.0 - 1.5

0.0805

0.1816

0.2533

0.2422

0.0000 0.0045 0.0045
0.0124

0.0024 0.0048 0.0022

0.0162

0.0000

0.0500

0.1000

0.1500

0.2000

0.2500

0.3000

0.3500

Non-ponded Non-Cracked Ponded Non-Cracked Ponded Cracked Upper Ponded Cracked Lower

P
er

ce
nt

 C
l-

io
n

0.0625 - 0.5000

0.5 - 1.0

1.0 - 1.5

Final Report

46

Figure 34. Percent Chloride Ion Content - Mix 3, Ring A

Figure 35. Percent Chloride Ion Content - Mix 3, Ring B

0.2233

0.2048

0.3119 0.3114

0.0048
0.0119

0.1057

0.1241

0.0021 0.0045

0.0963

0.1082

0.0000

0.0500

0.1000

0.1500

0.2000

0.2500

0.3000

0.3500

Non-ponded Non-Cracked Ponded Non-Cracked Ponded Cracked Upper Ponded Cracked Lower

P
er

ce
nt

 C
l-

io
n

0.0625 - 0.5000

0.5 - 1.0

1.0 - 1.5

0.1518
0.1578

0.2243

0.2846

0.0035
0.0097

0.0736

0.0906

0.0048 0.0044

0.0720

0.0557

0.0000

0.0500

0.1000

0.1500

0.2000

0.2500

0.3000

0.3500

Non-ponded Non-Cracked Ponded Non-Cracked Ponded Cracked Upper Ponded Cracked Lower

P
e

rc
en

t C
l-

io
n

0.0625 - 0.5000

0.5 - 1.0

1.0 - 1.5

Final Report

47

Research Findings and Applications

Three concrete mixtures were tested for fresh and hardened properties including: 1)
compressive strength; 2) rapid chloride permeability; 3) surface resistivity; 4) cracking
tendency; and 5) chloride ion content. Findings of this study are provided in this section.

Compressive Strength
A graph showing compressive strength versus age is presented in Figure 36. These data

show that mixtures containing a permeability reducing admixture had higher 28-day
compressive strengths (average approximately 6 percent) and higher 56-days compressive
strengths (average approximately 4 percent) than the control mix. Mix 3 (utilizing PRAH-2) had
an approximate 32 percent lower 1-day compressive strength than the control mixture. This
lower 1-day strength is concerning because it indicates that permeability reducing admixtures
can slow the setting time of concrete. This is important for bridge deck overlays because of the
high early strength requirement of 2,500 psi in 24 hours. The slow setting time would to be
compensated by use of additional portland cement, less fly ash, a non-calcium accelerator or a
combination of these to provide similar strengths as Mix 1 and Mix 2. These additional
materials will increase the cost of mixtures proportioned with permeability reducing admixture
PRAH-2.

Figure 36. Compressive Strength VS. Age - All Mixtures

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

10,000

0 7 14 21 28 35 42 49 56

C
om

pr
es

si
ve

 S
tr

en
gt

h
(p

si
)

Age (days)

Mix 1

Mix 2

Mix 3

Mix 2 - PRAH-1

Mix 1 - Control Mix

Mix 3 - PRAH-2

Final Report

48

Rapid Chloride Permeability
A graph showing coulombs passed versus mixture number is presented in Figure 37.

These data show that mixtures containing a permeability reducing admixture had a lower
coulomb reading than to control mixture for 28-day and 56-day test results. When using these
results and the qualitative relationship between the results and the chloride ion penetrability of
the concrete in accordance with AASHTO T-277, mixtures containing a permeability reducing
admixture performed similar to the control mixture. All mixtures produced moderate chloride
ion penetrability when tested at 28 days and low chloride penetrability when tested at 56 days.
Therefore, the use of permeability reducing admires did not change the chloride ion
penetrability with respect to high, moderate, low, very low, and negligible categories
established in AASHTO T277.

Figure 37. Charge Passed (Coulombs) VS. Mixture

Surface Resistivity
A graph showing surface resistivity versus mixture number is presented in Figure 38.

These data show that mixtures containing a permeability reducing admixtures had similar
readings as the control mixture for 28-day and 56-day test results. When using these results
and the qualitative relationship between the results and the chloride ion penetrability of the
concrete in accordance with AASHTO T 358, mixtures containing a permeability reducing
admixture performed similar to the control mixture. All mixtures produced moderate chloride
ion penetration when tested at 28 days and low chloride ion penetration when tested at 56
days. Therefore, the use of permeability reducing admixtures did not change the chloride ion

2,378

2,068
2,232

1,412
1,319

1,399

0

500

1,000

1,500

2,000

2,500

Mix 1 Mix 2 Mix 3

C
ha

rg
ed

 P
as

se
d

(C
ou

lo
m

bs
)

Mixture

28-Day

56-Day

Final Report

49

penetration with respect to high, moderate, low, very low, and negligible categories established
in AASHTO T 358.

Figure 38. Resistivity (k�� –cm) VS. Mixture

Cracking Tendency
A graph showing number of days until cracking is presented in Figure 39. These days

are based on the first of the four strain gages in each ring that showed a steady decrease in
strain. The control mixture cracked after 34 days (specimen age of 48 days) of exposure to
drying conditions. Data for Mix 3 showed that this mixture cracked before the control mixture
cracked. This indicates that the permeability reducing admixture used in Mix 3 increased the
rate of strain associated with length changed attributed to drying shrinkage. One of the ring
specimens made with Mix 2 cracked at 35 days (1 day after the control mix cracked) of drying
and one cracked at 30 days of drying (4 days before the control mix cracked). Strain associated
with cracking ranged from 49 microstains (Mix 1) to 58 microstrains (Mix 3).

17 17

15

23
24

23

0

5

10

15

20

25

30

Mix 1 Mix 2 Mix 3

S
ur

fa
ce

 R
es

is
tiv

ity
 (

k
W

-
cm

)

Mixture

28-Day

56-Day

Final Report

50

Figure 39. Number of Drying Days Until Cracking

Chloride Ion Profile
The chloride ion content (percent mass of concrete) results were averaged based on

sample depth and location within the specimens. This produced average chloride ion content
values at non-ponded, non-cracked; ponded, non-cracked; and ponded, cracked areas. These
average data were converted to pounds of chloride ion per cubic yard of concrete and plotted
based on mixture number and sample depth. These plots are presented in Figures 40, 41, and
42. The ACI 318 and ACI 222R threshold limit of 0.9 pounds of chloride ions per cubic yard of
concrete is also shown in these figures for reference.

Results from testing non-ponded, non-cracked areas are presented in Figure 40. Data
show that more chloride ions were present at depth ranging from 0.0625 in. to 0.50 in. in
mixtures that utilized permeability reducing admixtures than in the control mixture. There was
over five times more chloride ion content in these mixtures when compared to the control
mixture. This increase in chloride ion content in non-ponded areas is influenced by several
factors including capillary absorption. However, these data show permeability reducing
admixtures likely increased concrete’s affinity for water and pulled more water carrying
chloride ions into the top section (non-ponded) section of the ring specimens. The chloride ion
concentration decreased with depth into the ring specimens. Chloride ion content was
approximately the same for all mixtures at depths ranging from 0.5 in. to 1.5 in. for non-
ponded, non-cracked areas which can also be seen in Figure 40.

34.3 35.0

19.7

34.0

30.0

20.0

0

5

10

15

20

25

30

35

40

Mix 1 Mix 2 Mix 3

N
um

be
r

of
 D

ry
in

g
D

ay
s

U
nt

il
C

ra
ck

in
g

Mixture

R
in

g
E

R
in

g
B

R
in

g
A

R
in

g
D

R
in

g
C

R
in

g
F

Final Report

51

Results from testing ponded, non-cracked areas are presented in Figure 41. Mixes
utilizing permeability admixtures contained more chloride ions at 0.0625 in. to 0.5 in. than the
control mixture. All mixtures contained similar chloride ion contents within a depth ranging
from 0.5 in. to 1.5 in. at ponded, non-cracked areas.

Results from testing ponded, cracked areas are presented in Figures 42 through 44.
Mixes utilizing permeability reducing admixtures contained more chloride ions at 0.0625 in. to
0.5 in. than the control mixture. Mix 2 (containing PRAH-1) had a lower chloride ion content
than the control mixture at depths of 0.50 in. to 1.5 in. indicating that the crack may have been
partially or completely sealed by the permeability reducing admixture. Mix 3 (PRAH-2) had a
higher concentration of chloride ions than the control mix indicating that the crack was not
sealed by the permeability reducing admixture.

Figure 40. Non-Ponded, Non-Crack

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

5.5

6.0

6.5

7.0

7.5

8.0

8.5

9.0

9.5

10.0

10.5

11.0

0.25 0.75 1.25

A
ve

ra
ge

 L
bs

. C
I P

er
 C

ub
ic

 Y
ar

d
 o

f C
on

cr
et

e

Depth of Sample (in.)

Mix 1

Mix 2

Mix 3

Corrosion Threshold for Water Soluble Chloride
(0.9 lbs. Cl- / yd 3) - ACI 318 and 222RControl Mix

Final Report

52

Figure 41. Ponded, Non-Crack

Figure 42. Ponded, Cracked Lower

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

5.5

6.0

6.5

7.0

7.5

8.0

8.5

9.0

9.5

10.0

10.5

11.0

0.25 0.75 1.25

A
ve

ra
ge

 L
b

s.
 C

I P
er

 C
ub

ic
 Y

ar
d

 o
f C

on
cr

et
e

Depth of Sample (in.)

Mix 1

Mix 2

Mix 3

Control Mix

Corrosion Threshold for Water Soluble Chloride
(0.9 lbs. Cl- / yd 3) - ACI 318 and 222R

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

5.5

6.0

6.5

7.0

7.5

8.0

8.5

9.0

9.5

10.0

10.5

11.0

0.25 0.75 1.25

A
ve

ra
ge

 L
b

s.
 C

I P
er

 C
ub

ic
 Y

ar
d

 o
f C

on
cr

et
e

Depth of Sample (in.)

Mix 1

Mix 2

Mix 3

Control Mix

Corrosion Threshold for Water Soluble Chloride
(0.9 lbs. Cl- / yd 3) - ACI 318 and 222R

Final Report

53

Figure 43. Ponded, Cracked Upper

Figure 44. Ponded, Cracked Lower and Upper Averaged

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

5.5

6.0

6.5

7.0

7.5

8.0

8.5

9.0

9.5

10.0

10.5

11.0

0.25 0.75 1.25

A
ve

ra
ge

 L
b

s.
 C

I P
er

 C
ub

ic
 Y

ar
d

 o
f C

on
cr

et
e

Depth of Sample (in.)

Mix 1

Mix 2

Mix 3

Control Mix

Corrosion Threshold for Water Soluble Chloride
(0.9 lbs. Cl- / yd 3) - ACI 318 and 222R

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

5.5

6.0

6.5

7.0

7.5

8.0

8.5

9.0

9.5

10.0

10.5

11.0

0.25 0.75 1.25

A
ve

ra
ge

 L
b

s.
 C

I P
er

 C
ub

ic
 Y

ar
d

 o
f C

on
cr

et
e

Depth of Sample (in.)

Mix 1

Mix 2

Mix 3

Control Mix

Corrosion Threshold for Water Soluble Chloride
(0.9 lbs. Cl- / yd 3) - ACI 318 and 222R

Final Report

54

Conclusions

Conclusions are based on limited data that included one control mixture (Mix 1) without
permeability reducing admixtures and two mixtures (Mix 2 and Mix 3) that included hydrostatic
permeability reducing admixtures. These conclusions may not apply to concrete mixtures
containing non-hydrostatic permeability reducing admixtures or different materials or mixtures
proportions than those utilized in this study.

The testing protocol utilized in this study did not produce results definitively showing
that hydrostatic permeability reducing admixtures reduce permeability and chloride ion
intrusion in portland cement concrete. Typical test methods developed for determining
permeability of concrete such as rapid chloride permeability and surface resistivity did not
definitively show that hydrostatic permeability reducing admixtures aid in reducing concrete’s
permeability.

The two hydrostatic permeability reducing admixtures utilized in this study did not
provide similar results with respect to crack sealing. Mix 2 utilizing PRAH-1 showed reduced
chloride ion ingress at cracked sections when compared to the control mixture. Mix 3 utilizing
PRAH-2 showed an increase in chloride ion ingress at cracked sections when compared to the
control.

The hydrostatic permeability reducing admixtures utilized in this study appear to have
increased the concrete mixture’s affinity for water. This conclusion is shown in Figure 40 where
chloride ion content near the surface of specimens ranged from five to six times higher in
mixtures containing hydrostatic permeability reducing admixtures than in the control mixture.
Increasing affinity for water could increase ingress of waterborne chloride ions and other
deleterious substances into the concrete.

Implementation Plan / Recommendations

We recommend that MDOT consider that the use of hydrostatic permeability reducing
admixtures could be counterproductive in bridge deck overlays if these materials increase the
concrete mixture’s affinity for water.

We recommend that MDOT perform similar testing on non-hydrostatic permeability
admixtures that are mostly hydrophobic in nature to determine their ability to reduce
permeability of concrete without increasing affinity for water.

We recommend that MDOT develop acceptable ranges of surface resistivity values for
critical structures such as bridges. Data developed in this study show that rapid chloride

Final Report

55

permeability tests and surface resistivity tests provide similar results. Therefore, surface
resistivity can provide MDOT with a quick test to check durability of concrete mixtures.

Final Report

56

References

1. John D, Wenzlick. “Hydrodemolition and Repair of Bridge Decks.” Missouri Department
of Transportation Research, Development, and Technology. December 2002.

2. Steven H. Kosmatka and Michelle L. Wilson. “Design and Control of Concrete Mixtures,”
16th Edition – Portland Cement Association.

3. ACI Committee 212, “Report on Chemical Admixtures for Concrete. (ACI 212.3R-16).”
American Concrete Institute, Farmington Hills, MI.

4. K.D. Stanish, R.D. Hooton, and M.D.A. Thomas. “Testing the Chloride Penetration
Resistance of Concrete: A Literature Review.” Department of Civil Engineering, University
of Toronto. Toronto, Ontario, Canada.

5. Katherine Hong. “Cyclic Wetting and Drying and its Effects on Chloride Ingress in
Concrete.” Department of Civil Engineering, University of Toronto. Toronto, Ontario,
Canada. 1998.

6. Mississippi Department of Transportation Special Provision No. 907-804-1 “Bridge Deck
Overlays”

7. Mississippi Department of Transportation. 804 Specifications “Concrete Bridges and
Structures.”

8. ACI Committee 318, “Building Code Requirements for Structural Concrete.” (ACI 318-11).”
American Concrete Institute, Farmington Hills, MI.

9. ACI Committee 222, “Guide to Protection of Reinforcing Report on Chemical Admixtures
for Concrete. (ACI 212.3R-16).” American Concrete Institute, Farmington Hills, MI.

10. Terry Holland. “Chloride Limits in the ACI 318 Building Code Requirements.” The
Aberdeen Group. Publication No. J980869. 1998.

Final Report

57

Appendix A – Mixture Proportions

Final Report

58

Project: Lab #: BCD

Notes: Set #: Mix 1
2/7/2019 f'c: 3 Factor: 0.11

Vol. (c.f.)

2.54 500.00 55.56 55.56 55.56 3.15
0.00 0.00 0.00 0.00

0.54 88.00 9.78 9.78 9.78 2.61

0.00 0.00 0.00 0.00

8.04 1326.04 147.34 156.96 156.96 2.643 0.13% 2.55

10.73 1700.00 188.89 188.78 188.78 2.538 2.26% 5.75

0.00 0.00 0.00 0.00 1.000 1.00% 1.00
0.00 0.00 0.00 0.00 1.000 1.00% 1.00
0.00 0.00 0.00 0.00 1.000 1.00% 1.00 Date AGE psi Avg. psi

Air: 4.50% 1.22 0.00 0.00 0.00 2,946

Water: 3.93 245.00 27.22 17.71 17.71 1.00 3,008

"+-Air: 0.50% 3,196

4,957

27.00 3859.04 428.78 428.78 5,152

149.66 149.66 149.66 5,173

6,392

6,236

oz /cwt oz /cy ml /cy batch ml actual Sand: 6.54% 9.62 6,347

0.71 4.15 122.6 13.6 13.6 CA 1 -0.06% -0.11 7,051

4.00 23.52 695.6 77.3 77.3 CA 2 0.00% 0.00 7,494

16.63 97.76 2891.0 321.2 321.2 CA 3 0.00% 0.00 7,083

CA 4 0.00% 0.00 7,647

oz /cwt lbs /cy lbs/batch g/batch 7,717

0.0 0.0 0.00 0.00 +/- h2o Added W/held 7,772

8,916

12:11 PM 6.50 8,454

12:19 PM 140.1 8,509

6.00 3.06
78.0 NA
78.0 1.020

Mix Temp. Initial set, min. Fine/Coarse 0.78 Technician who
conducted tests:

MR,SB,RV
Air Temp. Relative Yield

Slump, in. Yield Des.Un.Wt. 142.93

Bag Factor 6.26

PLASTIC TEST RESULTS OTHER INFO
4/4/2019 56 8,630Batch Time % Air Des. w/c 0.417

Sample Time Unit Weight (pcf) Act. w/c 0.417

3/7/2019 28 7,710Water Added/Withheld
Waterproofing None

14 7,210Type A GCP - ZYLA 610

Type F GCP - ADVA 140M

ADMIX INFORMATION
Type Brand / Name

Air GCP - DARAVAIR 1000

2/21/2019

Free H2O
Content

Batch free
H2O (lbs.) 2/14/2019 7 6,330

2/10/2019 3 5,090Total:
UW w/o Air: Aggregate Moistures

Coarse Aggregate 3: Strength Test Results
Coarse Aggregate 4:

2/8/2019 1 3,050

Coarse Aggregate 1:
No 8 - Hammett Kuhn Mine

MDOT 3-26-4

Coarse Aggregate 2:

Fly Ash:
Boral Resources - Plant Miller

Class C

GGBFS:

Sand 1:

Concrete Sand - Hammett Kuhn
Mine MDOT 3-26-4

Date: Mix Code: 2,500 to 3,000 psi Size(c.f.): Air: 5 1/2 to 6 1/2% (4.5% Nominal)

Cement 1: Holcim - Theodore, AL Type II Zyla 610: 2 to 10 oz./100 lbs.

Cement 2: Adva 140M: 2 to 25 oz/100 lbs.

SSD
Specific
Gravity

Agg.
absorp-tion

Agg. FM
Material Admixture Ranges:

MIX DESIGN INFO
SSD mix
1 cu. yd.
Wt. (lbs.)

SSD mix
lab batch
Wt. (lbs.)

Adjusted
lab batch
Wt. (lbs.)

Actual lab
batch Wt.

(lbs.)
Material Source

 Comments / Notes / Observations

Customer: MDOT BCD 180143 Fresh Property Ranges in Lab

MIX NUMBER Mix 1 MDOT Bridge Deck Overlay Slump 5 1/4 to 6 3/4 in. (6 in. Max.)

Final Report

59

Project: Lab #: BCD

Notes: Set #: Mix 2
2/7/2019 f'c: 3 Factor: 0.11

Vol. (c.f.)

2.54 500.00 55.56 55.56 55.56 3.15
0.00 0.00 0.00 0.00

0.54 88.00 9.78 9.78 9.78 2.61

0.00 0.00 0.00 0.00

8.04 1326.04 147.34 156.96 156.96 2.643 0.13% 2.55

10.73 1700.00 188.89 188.78 188.78 2.538 2.26% 5.75

0.00 0.00 0.00 0.00 1.000 1.00% 1.00
0.00 0.00 0.00 0.00 1.000 1.00% 1.00
0.00 0.00 0.00 0.00 1.000 1.00% 1.00 Date AGE psi Avg. psi

Air: 4.50% 1.22 0.00 0.00 0.00 3,239

Water: 3.93 245.00 27.22 17.71 17.71 1.00 3,242

"+-Air: 0.50% 3,239

5,223

27.00 3859.04 428.78 428.78 5,361

149.66 149.66 149.66 5,312

6,670

6,711

oz /cwt oz /cy ml /cy batch ml actual Sand: 6.54% 9.62 6,405

0.71 4.15 122.6 13.6 13.6 CA 1 -0.06% -0.11 7,511

4.00 23.52 695.6 77.3 77.3 CA 2 0.00% 0.00 7,574

16.63 97.76 2891.0 321.2 321.2 CA 3 0.00% 0.00 7,386

CA 4 0.00% 0.00 8,346

oz /cwt lbs /cy lbs/batch g/batch 8,316

16.0 5.88 0.65 296.35 0.65 +/- h2o Added W/held 8,149

9,393

1:31 PM 5.80 9,184

1:37 PM 141.2 8,836

5.50 3.04
75.0 NA
77.0 1.012

Mix Temp. Initial set, min. Fine/Coarse 0.78 Technician who
conducted tests:

MR,SB,RV
Air Temp. Relative Yield

Slump, in. Yield Des.Un.Wt. 142.93

Bag Factor 6.26

PLASTIC TEST RESULTS OTHER INFO
4/4/2019 56 9,140Batch Time % Air Des. w/c 0.417

Sample Time Unit Weight (pcf) Act. w/c 0.417

3/7/2019 28 8,270Water Added/Withheld
Waterproofing PRAH-1

14 7,490Type A GCP - ZYLA 610

Type F GCP - ADVA 140M

ADMIX INFORMATION
Type Brand / Name

Air GCP - DARAVAIR 1000

2/21/2019

Free H2O
Content

Batch free
H2O (lbs.) 2/14/2019 7 6,600

2/10/2019 3 5,300Total:
UW w/o Air: Aggregate Moistures

Coarse Aggregate 3: Strength Test Results
Coarse Aggregate 4:

2/8/2019 1 3,240

Coarse Aggregate 1:
No 8 - Hammett Kuhn Mine

MDOT 3-26-4

Coarse Aggregate 2:

Fly Ash:
Boral Resources - Plant Miller

Class C

GGBFS:

Sand 1:

Concrete Sand - Hammett Kuhn
Mine MDOT 3-26-4

Date: Mix Code: 2,500 to 3,000 psi Size(c.f.): Air: 5 1/2 to 6 1/2% (4.5% Nominal)

Cement 1: Holcim - Theodore, AL Type II Zyla 610: 2 to 10 oz./100 lbs.

Cement 2: Adva 140M: 2 to 25 oz/100 lbs.

SSD
Specific
Gravity

Agg.
absorp-tion

Agg. FM
Material Admixture Ranges:

MIX DESIGN INFO
SSD mix
1 cu. yd.
Wt. (lbs.)

SSD mix
lab batch
Wt. (lbs.)

Adjusted
lab batch
Wt. (lbs.)

Actual lab
batch Wt.

(lbs.)
Material Source

 Comments / Notes / Observations

Customer: MDOT BCD 180143 Fresh Property Ranges in Lab

MIX NUMBER Mix 2 MDOT Bridge Deck Overlay Slump 5 1/4 to 6 3/4 in. (6 in. Max.)

Final Report

60

Project: Lab #: BCD

Notes: Set #: Mix 3
2/7/2019 f'c: 3 Factor: 0.11

Vol. (c.f.)

2.54 500.00 55.56 55.56 55.56 3.15
0.00 0.00 0.00 0.00

0.54 88.00 9.78 9.78 9.78 2.61

0.00 0.00 0.00 0.00

8.04 1326.04 147.34 156.96 156.96 2.643 0.13% 2.55

10.73 1700.00 188.89 188.78 188.78 2.538 2.26% 5.75

0.00 0.00 0.00 0.00 1.000 1.00% 1.00
0.00 0.00 0.00 0.00 1.000 1.00% 1.00
0.00 0.00 0.00 0.00 1.000 1.00% 1.00 Date AGE psi Avg. psi

Air: 4.50% 1.22 0.00 0.00 0.00 1,964

Water: 3.93 245.00 27.22 17.71 17.71 1.00 2,055

"+-Air: 0.50% 2,153

5,004

27.00 3859.04 428.78 428.78 5,155

149.66 149.66 149.66 5,142

6,226

6,201

oz /cwt oz /cy ml /cy batch ml actual Sand: 6.54% 9.62 6,626

0.71 4.15 122.6 13.6 13.6 CA 1 -0.06% -0.11 7,105

4.00 23.52 695.6 77.3 77.3 CA 2 0.00% 0.00 7,467

16.63 97.76 2891.0 321.2 321.2 CA 3 0.00% 0.00 7,177

CA 4 0.00% 0.00 7,946

oz /cwt lbs /cy lbs/batch g/batch 8,195

32.0 11.76 1.31 592.69 1.31 +/- h2o Added W/held 8,175

8,689

2:34 PM 5.80 8,673

2:42 PM 140.8 9,041

6.75 3.04
75.0 NA
78.0 1.015

Mix Temp. Initial set, min. Fine/Coarse 0.78 Technician who
conducted tests:

MR,SB,RV
Air Temp. Relative Yield

Slump, in. Yield Des.Un.Wt. 142.93

Bag Factor 6.26

PLASTIC TEST RESULTS OTHER INFO
4/4/2019 56 8,800Batch Time % Air Des. w/c 0.417

Sample Time Unit Weight (pcf) Act. w/c 0.417

3/7/2019 28 8,110Water Added/Withheld
Waterproofing PRAH-2

14 7,250Type A GCP - ZYLA 610

Type F GCP - ADVA 140M

ADMIX INFORMATION
Type Brand / Name

Air GCP - DARAVAIR 1000

2/21/2019

Free H2O
Content

Batch free
H2O (lbs.) 2/14/2019 7 6,350

2/10/2019 3 5,100Total:
UW w/o Air: Aggregate Moistures

Coarse Aggregate 3: Strength Test Results
Coarse Aggregate 4:

2/8/2019 1 2,060

Coarse Aggregate 1:
No 8 - Hammett Kuhn Mine

MDOT 3-26-4

Coarse Aggregate 2:

Fly Ash:
Boral Resources - Plant Miller

Class C

GGBFS:

Sand 1:

Concrete Sand - Hammett Kuhn
Mine MDOT 3-26-4

Date: Mix Code: 2,500 to 3,000 psi Size(c.f.): Air: 5 1/2 to 6 1/2% (4.5% Nominal)

Cement 1: Holcim - Theodore, AL Type II Zyla 610: 2 to 10 oz./100 lbs.

Cement 2: Adva 140M: 2 to 25 oz/100 lbs.

SSD
Specific
Gravity

Agg.
absorp-tion

Agg. FM
Material Admixture Ranges:

MIX DESIGN INFO
SSD mix
1 cu. yd.
Wt. (lbs.)

SSD mix
lab batch
Wt. (lbs.)

Adjusted
lab batch
Wt. (lbs.)

Actual lab
batch Wt.

(lbs.)
Material Source

 Comments / Notes / Observations

Customer: MDOT BCD 180143 Fresh Property Ranges in Lab

MIX NUMBER Mix 3 MDOT Bridge Deck Overlay Slump 5 1/4 to 6 3/4 in. (6 in. Max.)

Final Report

61

Appendix B – Aggregate Properties

Final Report

62

 278 Commerce Park Drive
 Ridgeland, Mississippi 39157

To:
Report Date:

BCD Project No.:
Attn: Cynthia Smith

Project: SPR-2017(018)/107-461-101000 Phase I

Gradation meets MDOT requirements.

Mississippi Department of Transportation
Post Office Box 1850 1/15/2019
Jackson, Mississippi 39215

180143

BURNS COOLEY DENNIS, INC.
CONSTRUCTION MATERIALS AND ENGINEERING TESTING SERVICES

Phone : (601) 856-2332
Fax: (601) 856-3552

Sampling Location: Stockpile Natural Sand

Sampled By: S. Bivings Gradation ID No: 2

SOURCE AND SAMPLING INFORMATION

Aggregate Source:
Hammett Gravel Company

Kuhn Pit 3-26-4
Aggregate Size: Fine

BCD Lab No: Sample 2 Date Tested: 1/15/2019

Sample Date: 1/11/2019 Tested By: J. Seay

Cumulative
Weight

Retained (g)

Individual
Weight Retained

(g)

Individual %
Retained

Total %
Retained

AGGREGATE GRADATION INFORMATION

Initial Dry Weight (g): 421.7 Sieve Sizes: Fine 12 in. dia.

1 1/4" 0.0 0.0 0.0 0.0 100

1 1/2" 0.0 0.0 0.0 0.0 100 100 100

Total %
Passing

Specification

Min. Max.
Sieve Size

100 100

100 1001" 0.0 0.0 0.0 0.0 100

100 1003/4" 0.0 0.0 0.0 0.0 100

100 1001/2" 0.0 0.0 0.0 0.0 100

97 1003/8" 0.0 0.0 0.0 0.0 100

92 100No. 4 20.6 20.6 4.9 4.9 95

75 100No. 8 50.8 30.2 7.2 12.0 88

45 90No. 16 85.2 34.4 8.2 20.2 80

25 70No. 30 152.5 67.3 16.0 36.2 64

3 35No. 50 361.6 209.1 49.6 85.7 14

0 10No. 100 405.0 43.4 10.3 96.0 4

No. 200 412.5 7.5 1.8 97.8 2.2

FM: 2.55

Pan 412.8 0.3 0.1

Engineer

Note:

Kevin WilliamsREPORTED BY:
CMET Manager

REVIEWED BY: Robert Varner

Final Report

63

 278 Commerce Park Drive
 Ridgeland, Mississippi 39157

To:
Report Date:

BCD Project No.:
Attn: Cynthia Smith

Project: SPR-2017(018)/107-461-101000 Phase I

B = 421.7

C = 413.1

A = 2.0

Mississippi Department of Transportation
Post Office Box 1850 1/15/2019
Jackson, Mississippi 39215

180143

BURNS COOLEY DENNIS, INC.
CONSTRUCTION MATERIALS AND ENGINEERING TESTING SERVICES

Phone : (601) 856-2332
Fax: (601) 856-3552

Sampling Location: Stockpile Natural Sand

Sampled By: S. Bivings Gradation ID No: 2

SOURCE AND SAMPLING INFORMATION

Aggregate Source:
Hammett Gravel Company

Kuhn Pit 3-26-4
Aggregate Size: Fine

BCD Lab No: Sample 2 Date Tested: 1/15/2019

Sampled Date: 1/11/2019 Tested By: J. Seay

Percent of materials finer than a No. 200 sieve by
washing (%)

MATERIALS FINER THAN NO. 200 SIEVE IN MINERAL AGGREGATES BY WASHING (AASHTO T11)

original dry mass of sample (g)

dry mass of sample after washing (g)

REPORTED BY: Kevin Williams
CMET Manager

REVIEWED BY: Robert Varner
Engineer

Final Report

64

278 COMMERCE PARK DRIVE Phone: (601) 856-2332
RIDGELAND, MISSISSIPPI 39157 Fax: (601) 856-3552

To: Mississippi Department of Transportation
Post Office Box 1850 Report Date:
Jackson, Mississippi 39215

BCD Project No.:
Attn: Cynthia Smith

Project: SPR-2017-(018)/10-461-101000 Phase I

500.0

672.8

500.5

983.2

2.630

2.633

0.10

REPORTED BY: Kevin Williams Robert Varner
CMT Manager Engineer

Absorption, percent
= [(S-A) / A] X 100

BCD Lab No: 1 Date Tested: 1/15/2019

SPECIFIC GRAVITY AND ABSORPTION OF FINE AGGREGATE (AASHTO T84)

A = mass of oven-dry test sample in air (0.1 g)

B = mass of pycnometer filled with water (0.1 g)

S = mass of saturated-surface-dry specimen (0.1 g)

C = mass of pycnometer with SSD specimen and water
to calibration mark (0.1 g)

Bulk Specific Gravity (Dry)
Bulk sp gr = A / (B+S-C)

Bulk Specific Gravity (Saturated-Surface-Dry)
Bulk sp gr (saturated-surface-dry) = S / (B+S-C)

Sampled By: S. Bivings

Date Received: 1/11/2019 Tested By: J. Seay

Aggregate Source: Hammett Gravel Kuhn Pit 3-26-4 Aggregate Size: Fine

Sampling Location: Stockpile Fine

SOURCE AND SAMPLING INFORMATION

BURNS COOLEY DENNIS, INC.
CONSTRUCTION MATERIALS AND ENGINEERING TESTING SERVICES

1/16/2019

180143

Final Report

65

278 COMMERCE PARK DRIVE Phone: (601) 856-2332
RIDGELAND, MISSISSIPPI 39157 Fax: (601) 856-3552

To: Mississippi Department of Transportation
Post Office Box 1850 Report Date:
Jackson, Mississippi 39215

BCD Project No.:
Attn: Cynthia Smith

Project: SPR-2017-(018)/10-461-101000 Phase I

500.1

644.8

500.9

956.8

2.647

2.652

0.16

REPORTED BY: Kevin Williams Robert Varner
CMT Manager Engineer

Absorption, percent
= [(S-A) / A] X 100

BCD Lab No: 2 Date Tested: 1/15/2019

SPECIFIC GRAVITY AND ABSORPTION OF FINE AGGREGATE (AASHTO T84)

A = mass of oven-dry test sample in air (0.1 g)

B = mass of pycnometer filled with water (0.1 g)

S = mass of saturated-surface-dry specimen (0.1 g)

C = mass of pycnometer with SSD specimen and water
to calibration mark (0.1 g)

Bulk Specific Gravity (Dry)
Bulk sp gr = A / (B+S-C)

Bulk Specific Gravity (Saturated-Surface-Dry)
Bulk sp gr (saturated-surface-dry) = S / (B+S-C)

Sampled By: S. Bivings

Date Received: 1/11/2019 Tested By: J. Seay

Aggregate Source: Hammett Gravel Kuhn Pit 3-26-4 Aggregate Size: Fine

Sampling Location: Stockpile Fine

SOURCE AND SAMPLING INFORMATION

BURNS COOLEY DENNIS, INC.
CONSTRUCTION MATERIALS AND ENGINEERING TESTING SERVICES

1/16/2019

180143

Final Report

66

 278 Commerce Park Drive
 Ridgeland, Mississippi 39157

To:
Report Date:

BCD Project No.:
Attn: Cynthia Smith

Project: SPR-2017(018)/107-461-101000 Phase I

Gradation meets MDOT requirements.

Mississippi Department of Transportation
Post Office Box 1850 1/15/2019
Jackson, Mississippi 39215

180143

BURNS COOLEY DENNIS, INC.
CONSTRUCTION MATERIALS AND ENGINEERING TESTING SERVICES

Phone : (601) 856-2332
Fax: (601) 856-3552

Sampling Location: Stockpile Natural Coarse Gravel

Sampled By: S. Bivings Gradation ID No: 1

SOURCE AND SAMPLING INFORMATION

Aggregate Source:
Hammett Gravel Company

Kuhn Pit 3-26-4
Aggregate Size: No 8

BCD Lab No: Sample 1 Date Tested: 1/15/2019

Sample Date: 1/11/2019 Tested By: J. Seay

Cumulative
Weight

Retained (g)

Individual
Weight Retained

(g)

Individual %
Retained

Total %
Retained

AGGREGATE GRADATION INFORMATION

Initial Dry Weight (g): 2692.0 Sieve Sizes: Coarse 16 x 24

1 1/4" 0.0 0.0 0.0 0.0 100

1 1/2" 0.0 0.0 0.0 0.0 100 100 100

Total %
Passing

Specification

Min. Max.
Sieve Size

100 100

100 1001" 0.0 0.0 0.0 0.0 100

100 1003/4" 0.0 0.0 0.0 0.0 100

95 1001/2" 31.8 31.8 1.2 1.2 99

75 1003/8" 117.3 85.5 3.2 4.4 96

5 30No. 4 1985.0 1867.7 69.4 73.7 26

0 10No. 8 2655.4 670.4 24.9 98.6 1

0 5No. 16 2673.6 18.2 0.7 99.3 1

 No. 30 2677.2 3.6 0.1 99.5 1

 No. 50 2681.7 4.5 0.2 99.6 0

 No. 100 2684.6 2.9 0.1 99.7 0

No. 200 2685.0 0.4 0.0 99.7 0.3

FM: 5.75

Pan 2685.1 0.5 0.0

Engineer

Note:

Kevin WilliamsREPORTED BY:
CMET Manager

REVIEWED BY: Robert Varner

Final Report

67

 278 Commerce Park Drive
 Ridgeland, Mississippi 39157

To:
Report Date:

BCD Project No.:
Attn: Cynthia Smith

Project: SPR-2017(018)/107-461-101000 Phase I

B = 2692.0

C = 2685.1

A = 0.3

REPORTED BY: Robert Varner
CMET Manager

REVIEWED BY: Kevin Williams
Engineer

Percent of materials finer than a No. 200 sieve by
washing (%)

MATERIALS FINER THAN NO. 200 SIEVE IN MINERAL AGGREGATES BY WASHING (AASHTO T11)

original dry mass of sample (g)

dry mass of sample after washing (g)

BCD Lab No: Sample 1 Date Tested: 1/15/2019

Sampled Date: 1/11/2019 Tested By: J. Seay

Sampling Location: Stockpile Natural Coarse Gravel

Sampled By: S. Bivings Gradation ID No: 1

SOURCE AND SAMPLING INFORMATION

Aggregate Source:
Hammett Gravel Company

Kuhn Pit 3-26-4
Aggregate Size: No 8

Mississippi Department of Transportation
Post Office Box 1850 1/15/2019
Jackson, Mississippi 39215

180143

BURNS COOLEY DENNIS, INC.
CONSTRUCTION MATERIALS AND ENGINEERING TESTING SERVICES

Phone : (601) 856-2332
Fax: (601) 856-3552

Final Report

68

278 COMMERCE PARK DRIVE Phone: (601) 856-2332
RIDGELAND, MISSISSIPPI 39157 Fax: (601) 856-3552

To: Mississippi Department of Transportation
Post Office Box 1850 Report Date:
Jackson, Mississippi 39215

BCD Project No.:
Attn: Cynthia Smith

Project: SPR-2017-(018)/10-461-101000 Phase I

2004.8

2049.4

1242.3

2.484

2.539

2.23

REPORTED BY: Kevin Williams Robert Varner
CMT Manager Engineer

BCD Lab No: 1 Date Tested: 1/15/2019

SPECIFIC GRAVITY AND ABSORPTION OF COARSE AGGREGATE (AASHTO T85)

A = mass of oven-dry test sample in air (0.1 g)

B = mass of saturated-surface-dry sample in air (0.1 g)

C = mass of saturated test sample in water (0.1 g)

Bulk Specific Gravity (Dry)
Bulk sp gr = A / (B-C)

Bulk Specific Gravity (Saturated-Surface-Dry)
Bulk sp gr (saturated-surface-dry) = B / (B-C)

Absorption, percent
= [(B-A) / A] X 100

Sampled By: S. Bivings

Date Received: 1/11/2019 Tested By: J. Seay

Aggregate Source: Hammett Gravel Kuhn Pit 3-26-4 Aggregate Size: #8

Sampling Location: Stockpile Coarse

SOURCE AND SAMPLING INFORMATION

BURNS COOLEY DENNIS, INC.
CONSTRUCTION MATERIALS AND ENGINEERING TESTING SERVICES

1/16/2019

180143

Final Report

69

278 COMMERCE PARK DRIVE Phone: (601) 856-2332
RIDGELAND, MISSISSIPPI 39157 Fax: (601) 856-3552

To: Mississippi Department of Transportation
Post Office Box 1850 Report Date:
Jackson, Mississippi 39215

BCD Project No.:
Attn: Cynthia Smith

Project: SPR-2017-(018)/10-461-101000 Phase I

2271.8

2323.5

1407.3

2.480

2.536

2.28

REPORTED BY: Kevin Williams Robert Varner
CMT Manager Engineer

BCD Lab No: 2 Date Tested: 1/15/2019

SPECIFIC GRAVITY AND ABSORPTION OF COARSE AGGREGATE (AASHTO T85)

A = mass of oven-dry test sample in air (0.1 g)

B = mass of saturated-surface-dry sample in air (0.1 g)

C = mass of saturated test sample in water (0.1 g)

Bulk Specific Gravity (Dry)
Bulk sp gr = A / (B-C)

Bulk Specific Gravity (Saturated-Surface-Dry)
Bulk sp gr (saturated-surface-dry) = B / (B-C)

Absorption, percent
= [(B-A) / A] X 100

Sampled By: S. Bivings

Date Received: 1/11/2019 Tested By: J. Seay

Aggregate Source: Hammett Gravel Kuhn Pit 3-26-4 Aggregate Size: #8

Sampling Location: Stockpile Coarse

SOURCE AND SAMPLING INFORMATION

BURNS COOLEY DENNIS, INC.
CONSTRUCTION MATERIALS AND ENGINEERING TESTING SERVICES

1/16/2019

180143

Final Report

70

278 COMMERCE PARK DRIVE Phone: (601) 856-2332
RIDGELAND, MISSISSIPPI 39157 Fax: (601) 856-3552

To: Report Date: 1/16/2019

BCD Project No.: 180143

Attn:

Project:

Aggregate Source:
Hammett Gravel Company

Kuhn Pit 3-26-4 Aggregate Size: No. 8

Sample Location: Stockpile

Sampled By: S. Bivings Tested By: J. Seay

Date Received: 1/11/2019 Date Tested: 1/16/2019

BCD Lab No: Sample 1

1 2

0.103 0.103

5.94 5.94

16.02 16.04

98 98

REPORTED BY: Jimmy Seay REVIEWED BY: Robert Varner

37

Density of Water, W (62.3 lb/ft3)

Void Content, % = 100[(S*W)-M]/(S*W)

98

2.482

62.3

Calibrated volume of measure, V, ft3

Bulk Specific Gravity (Dry Basis), S

Jackson, Mississippi 39215

SPR-2017(018)/10-461-101000 Phase I

Cynthia Smith

Unit Weight (lb/ft 3)

Sample Number:

BULK DENSITY ("UNIT WEIGHT") AND VOIDS IN AGGREGATE (AASHTO T19 / ASTM C29)

Tare weight of measure, T, lb

Mass of aggregate plus measure, G, lb

Unit weight of aggregate, M, lb/ft3

M=(G-T)/V

Void Content (%)

Average unit weight, Mavg, lb/ft3

BURNS COOLEY DENNIS, INC.
CONSTRUCTION MATERIALS AND ENGINEERING TESTING SERVICES

Mississippi Department of Transportation

Post Office Box 1850

Final Report

71

Appendix C – Compressive Strength

Final Report

72

Ridgeland Lab Phone: (601) 856-2332
278 COMMERCE PARK DRIVE Fax: (601) 856-3552
RIDGELAND, MISSISSIPPI 39157

To: Report Date: December 26, 2019

BCD Project No.: 180143

Attn: Cynthia Smith
Project: Set Number: 52635

Specimens Additional Tests

12:19 PM

NA

0

6.5

78

6
140.1

RV/CB/SB

Sample
Number

Age
Days

Dim 1
(in.)

Dim 2
(in.) Area (in.2)

Max Load
(lbs)

Strength
(psi)

% of Specified
Strength Type Fracture Comments

7 1 4.01 4.01 12.63 37,202 2,946 118 5

8 1 4.01 4.01 12.63 37,985 3,008 120 5

9 1 4.00 4.01 12.60 40,259 3,196 128 5

10 3 4.01 4.00 12.60 62,448 4,957 198 5

11 3 4.00 4.01 12.60 64,909 5,152 206 5

12 3 4.01 4.01 12.63 65,331 5,173 207 5

13 7 3.99 4.01 12.57 80,326 6,392 256 5

14 7 3.99 4.01 12.57 78,367 6,236 249 2

15 7 4.01 4.00 12.60 79,962 6,347 254 5

16 14 4.01 4.00 12.60 88,832 7,051 282 1

17 14 3.99 4.01 12.57 94,172 7,494 300 3

18 14 4.01 4.01 12.63 89,451 7,083 283 5

19 28 4.02 4.01 12.66 96,823 7,647 306 2

20 28 4.01 4.00 12.60 97,213 7,717 309 5

21 28 4.00 4.00 12.57 97,661 7,772 311 5

22 56 3.97 4.01 12.50 111,481 8,916 357 1

23 56 4.01 4.00 12.60 106,508 8,454 338 1

24 56 4.00 4.00 12.57 106,923 8,509 340 2

Remarks: Tests conducted as required by the following AASHTO Standards: AASHTO R39, T23, T22, T119, T121, T152, T309.
Cylinder specimens were capped in accordance with ASTM 1231.

Comments: We appreciate the opportunity to be of service. If you should have any questions concerning this report, please do not
hesitate to call us.

REPORTED BY: Scott Bivings REVIEWED BY: Robert Varner
Concrete Materials Manager Engineer

4/4/2019

2/14/2019

2/14/2019

2/14/2019

2/21/2019

2/21/2019

2/21/2019

3/7/2019

3/7/2019

3/7/2019

4/4/2019

4/4/2019

2/10/2019

Maximum: NA Technician:
Control Mix

COMPRESSION TESTS RESULTS

Test Date

2/8/2019

2/8/2019

2/8/2019

2/10/2019

2/10/2019

Minimum: NA Unit Weight (pcf):

Specified Strength (psi)
in 24 Hours: 2,500 Water Added (gal):

Specimen Type: 4-in. Diam. Cylinder Air Content (%):

Concrete Quantity, (ft3): 3 Concrete Temp. (°F)
Initial Curing Temperatures, (°F): Slump (in.)

Supplier: BCD Lab Time Sampled:

Mix Number: Mix 1 Ticket Number:

Post Office Box 1850
Jackson, Mississippi 39215

SPR-2017(018)/107-461-101000 Phase I

FIELD TEST CONDITIONS AND RESULTS

Date Sampled: 2/7/2019 Field Test(s):

Mississippi Department of Transportation

BURNS COOLEY DENNIS, INC.
CONSTRUCTION MATERIALS AND ENGINEERING TESTING SERVICES

CONCRETE CYLINDER COMPRESSIVE STRENGTH REPORT

Final Report

73

Ridgeland Lab Phone: (601) 856-2332
278 COMMERCE PARK DRIVE Fax: (601) 856-3552
RIDGELAND, MISSISSIPPI 39157

To: Report Date: December 26, 2019

BCD Project No.: 180143

Attn: Cynthia Smith
Project: Set Number: 52636

Specimens Additional Tests

1:37 PM

NA

0

5.8

75

5.5
141.2

RV/CB/SB

Sample
Number

Age
Days

Dim 1
(in.)

Dim 2
(in.) Area (in.2)

Max Load
(lbs)

Strength
(psi)

% of Specified
Strength Type Fracture Comments

25 1 3.98 4.03 12.60 40,812 3,239 130 5

26 1 4.00 4.01 12.60 40,838 3,242 130 5

27 1 3.98 4.04 12.63 40,902 3,239 130 5

28 3 4.01 4.00 12.60 65,799 5,223 209 5

29 3 4.01 4.00 12.60 67,532 5,361 214 5

30 3 4.01 4.00 12.60 66,914 5,312 212 5

31 7 4.01 4.00 12.60 84,025 6,670 267 5

32 7 4.01 4.00 12.60 84,549 6,711 268 3

33 7 4.00 4.01 12.60 80,693 6,405 256 2

34 14 4.01 3.99 12.57 94,388 7,511 300 1

35 14 3.99 4.02 12.60 95,410 7,574 303 1

36 14 4.01 4.01 12.63 93,275 7,386 295 3

37 28 4.00 4.00 12.57 104,876 8,346 334 3

38 28 4.01 4.02 12.66 105,290 8,316 333 2

39 28 4.02 4.00 12.63 102,921 8,149 326 5

40 56 4.00 4.01 12.60 118,326 9,393 376 1

41 56 4.01 3.99 12.57 115,413 9,184 367 1

42 56 4.00 4.02 12.63 111,595 8,836 353 1

Mississippi Department of Transportation

BURNS COOLEY DENNIS, INC.
CONSTRUCTION MATERIALS AND ENGINEERING TESTING SERVICES

CONCRETE CYLINDER COMPRESSIVE STRENGTH REPORT

Post Office Box 1850
Jackson, Mississippi 39215

SPR-2017(018)/107-461-101000 Phase I

FIELD TEST CONDITIONS AND RESULTS

Date Sampled: 2/7/2019 Field Test(s):

Supplier: BCD Lab Time Sampled:

Mix Number: Mix 2 Ticket Number:

Minimum: NA Unit Weight (pcf):

Specified Strength (psi)
in 24 Hours: 2,500 Water Added (gal):

Specimen Type: 4-in. Diam. Cylinder Air Content (%):

Concrete Quantity, (ft3): 3 Concrete Temp. (°F)
Initial Curing Temperatures, (°F): Slump (in.)

2/10/2019

Maximum: NA Technician:
Mix with CWA1

COMPRESSION TESTS RESULTS

Test Date

2/8/2019

2/8/2019

2/8/2019

2/10/2019

2/10/2019

4/4/2019

2/14/2019

2/14/2019

2/14/2019

2/21/2019

2/21/2019

2/21/2019

3/7/2019

3/7/2019

3/7/2019

4/4/2019

4/4/2019

Remarks: Tests conducted as required by the following AASHTO Standards: AASHTO R39, T23, T22, T119, T121, T152, T309.
Cylinder specimens were capped in accordance with ASTM 1231.

Comments: We appreciate the opportunity to be of service. If you should have any questions concerning this report, please do not
hesitate to call us.

REPORTED BY: Scott Bivings REVIEWED BY: Robert Varner
Concrete Materials Manager Engineer

Final Report

74

Ridgeland Lab Phone: (601) 856-2332
278 COMMERCE PARK DRIVE Fax: (601) 856-3552
RIDGELAND, MISSISSIPPI 39157

To: Report Date: December 26, 2019

BCD Project No.: 180143

Attn: Cynthia Smith
Project: Set Number: 52637

Specimens Additional Tests

2:42 PM

NA

0

5.8

75

6.75
140.8

RV/CB/SB

Sample
Number

Age
Days

Dim 1
(in.)

Dim 2
(in.) Area (in.2)

Max Load
(lbs)

Strength
(psi)

% of Specified
Strength Type Fracture Comments

43 1 4.01 4.02 12.66 24,870 1,964 79 5

44 1 4.01 4.01 12.63 25,957 2,055 82 5

45 1 4.01 4.00 12.60 27,123 2,153 86 5

46 3 4.01 4.02 12.66 63,356 5,004 200 5

47 3 4.00 4.00 12.57 64,774 5,155 206 3

48 3 4.00 4.01 12.60 64,776 5,142 206 5

49 7 4.01 4.00 12.60 78,430 6,226 249 3

50 7 4.01 4.00 12.60 78,115 6,201 248 5

51 7 4.00 4.00 12.57 83,263 6,626 265 3

52 14 4.01 4.01 12.63 89,735 7,105 284 2

53 14 4.01 4.01 12.63 94,302 7,467 299 3

54 14 4.00 4.00 12.57 90,187 7,177 287 1

55 28 4.01 4.00 12.60 100,099 7,946 318 1

56 28 4.00 4.02 12.63 103,495 8,195 328 2

57 28 4.01 4.01 12.63 103,249 8,175 327 5

58 56 4.00 4.01 12.60 109,466 8,689 348 1

59 56 4.00 4.00 12.57 108,990 8,673 347 1

60 56 4.00 4.00 12.57 113,611 9,041 362 1

Mississippi Department of Transportation

BURNS COOLEY DENNIS, INC.
CONSTRUCTION MATERIALS AND ENGINEERING TESTING SERVICES

CONCRETE CYLINDER COMPRESSIVE STRENGTH REPORT

Post Office Box 1850
Jackson, Mississippi 39215

SPR-2017(018)/107-461-101000 Phase I

FIELD TEST CONDITIONS AND RESULTS

Date Sampled: 2/7/2019 Field Test(s):

Supplier: BCD Lab Time Sampled:

Mix Number: Mix 3 Ticket Number:

Minimum: NA Unit Weight (pcf):

Specified Strength (psi)
in 24 Hours: 2,500 Water Added (gal):

Specimen Type: 4-in. Diam. Cylinder Air Content (%):

Concrete Quantity, (ft3): 3 Concrete Temp. (°F)
Initial Curing Temperatures, (°F): Slump (in.)

2/10/2019

Maximum: NA Technician:
Mix with CWA2

COMPRESSION TESTS RESULTS

Test Date

2/8/2019

2/8/2019

2/8/2019

2/10/2019

2/10/2019

4/4/2019

2/14/2019

2/14/2019

2/14/2019

2/21/2019

2/21/2019

2/21/2019

3/7/2019

3/7/2019

3/7/2019

4/4/2019

4/4/2019

Remarks: Tests conducted as required by the following AASHTO Standards: AASHTO R39, T23, T22, T119, T121, T152, T309.
Cylinder specimens were capped in accordance with ASTM 1231.

Comments: We appreciate the opportunity to be of service. If you should have any questions concerning this report, please do not
hesitate to call us.

REPORTED BY: Scott Bivings REVIEWED BY: Robert Varner
Concrete Materials Manager Engineer

Final Report

75

Appendix D – Rapid Chloride Ion Permeability and Surface Resistivity

Final Report

76

To: Mississippi Department of Transportation Report Date: 4/4/2019

Post Office Box 1850

Jackson, Mississippi 39215 BCD Project No.: 180143

Attn: Cynthia Smith

Project: SPR-2017(018)/107-461-101000 Phase I Mix Number Mix 1

Date Sampled: Thursday, February 07, 2019

Specimen
Age

Specimen
Number Test date

 Diameter 1
(.001 in.)

 Diameter 2
(.001 in.)

Measured
Coulombs

Adjusted
Coulombs

Average 2378

Penetrability Based on Test Moderate

Average 1412

Penetrability Based on Test Low

Reported By: Mark Reece Reviewed By:

BURNS COOLEY DENNIS, INC.
GEOTECHNICAL & MATERIALS CONSULTANTS

278 COMMERCE PARK DRIVE BUS: (601) 856-2332

RIDGELAND, MS 39157 FAX: (601) 856-3552

PERMEABILITY - AASHTO T 277

28 1A Thursday, March 07, 2019 4.019 4.049 2365 2044

2713

56 1C Thursday, April 04, 2019 4.016 4.002 1679 1469

30 1B Saturday, March 09, 2019 4.006 4.017 3104

1355

Robert Varner

56 1D Thursday, April 04, 2019 4.013 4.028 1557

Final Report

77

To: Mississippi Department of Transportation Report Date: 4/4/2019

Post Office Box 1850

Jackson, Mississippi 39215 BCD Project No.: 180143

Attn: Cynthia Smith

Project: SPR-2017(018)/107-461-101000 Phase I Mix Number Mix 2

Date Sampled: Thursday, February 07, 2019

Specimen
Age

Specimen
Number Test date

 Diameter 1
(.001 in.)

 Diameter 2
(.001 in.)

Measured
Coulombs

Adjusted
Coulombs

Average 2068

Penetrability Based on Test Moderate

Average 1319

Penetrability Based on Test Low

Reported By: Mark Reece Reviewed By:

1307

Robert Varner

56 2D Thursday, April 04, 2019 4.033 4.015 1505

2185

56 2C Thursday, April 04, 2019 4.026 4.009 1528 1331

30 2B Saturday, March 09, 2019 4.010 4.005 2495

PERMEABILITY - AASHTO T 277

28 2A Thursday, March 07, 2019 4.017 4.026 2243 1950

BURNS COOLEY DENNIS, INC.
GEOTECHNICAL & MATERIALS CONSULTANTS

278 COMMERCE PARK DRIVE BUS: (601) 856-2332

RIDGELAND, MS 39157 FAX: (601) 856-3552

Final Report

78

To: Mississippi Department of Transportation Report Date: 4/4/2019

Post Office Box 1850

Jackson, Mississippi 39215 BCD Project No.: 180143

Attn: Cynthia Smith

Project: SPR-2017(018)/107-461-101000 Phase I Mix Number Mix 3

Date Sampled: Thursday, February 07, 2019

Specimen
Age

Specimen
Number Test date

 Diameter 1
(.001 in.)

 Diameter 2
(.001 in.)

Measured
Coulombs

Adjusted
Coulombs

Average 2232

Penetrability Based on Test Moderate

Average 1399

Penetrability Based on Test Low

Reported By: Mark Reece Reviewed By:

1410

Robert Varner

56 3D Thursday, April 04, 2019 3.981 4.033 1610

2403

56 3C Thursday, April 04, 2019 4.037 3.993 1590 1387

30 3B Saturday, March 09, 2019 4.021 4.016 2759

PERMEABILITY - AASHTO T 277

28 3A Thursday, March 07, 2019 4.017 4.016 2364 2061

BURNS COOLEY DENNIS, INC.
GEOTECHNICAL & MATERIALS CONSULTANTS

278 COMMERCE PARK DRIVE BUS: (601) 856-2332

RIDGELAND, MS 39157 FAX: (601) 856-3552

Final Report

79

To: Mississippi Department of Transportation Report Date: 4/4/2019
Post Office Box 1850
Jackson, Mississippi 39215 BCD Project No.: 180143

Attn: Cynthia Smith
Project: SPR-2017(018)/107-461-101000 Phase I Mix Number: Mix 1

Date Sampled:

Specimen
Age

Sample
Number 0° 90° 180° 270° 0° 90° 180° 270° Average

Standard
Deviation %RSD

28 1A 18.2 18.0 16.7 17.6 18.5 17.3 16.8 17.6 17.6 0.6 3.6

28 1B 17.3 16.6 16.9 17.1 17.2 16.8 16.7 17.0 17.0 0.2 1.4

28 1C 17.8 17.4 17.1 17.5 17.8 17.2 17.5 17.6 17.5 0.3 1.4

Set Average 17

Curing Condition Correction 1.0

Penetrability Based on Test Moderate

Specimen
Age

Sample
Number 0° 90° 180° 270° 0° 90° 180° 270° Average

Standard
Deviation %RSD

56 1D 22.8 24.1 22.3 22.8 23.4 24.0 23.1 23.6 23.3 0.6 2.7

56 1E 22.8 23.4 22.1 22.6 22.0 22.6 23.2 22.9 22.7 0.5 2.1

56 1F 22.8 24.0 22.4 22.6 22.9 22.5 23.4 24.5 23.1 0.8 3.3

Set Average 23

Curing Condition Correction 1.0

Penetrability Based on Test Low

REPORTED BY: REVIEWED BY:

Surface Resistivity Readings and Calculations

Mark Reece Robert Varner

BURNS COOLEY DENNIS, INC.
GEOTECHNICAL & MATERIALS CONSULTANTS

278 COMMERCE PARK DRIVE
RIDGELAND, MS 39157

BUS: (601) 856-2332
FAX: (601) 856-3552

Thursday, February 07, 2019

Surface Resistivity Readings and Calculations

Final Report

80

To: Mississippi Department of Transportation Report Date: 4/4/2019
Post Office Box 1850
Jackson, Mississippi 39215 BCD Project No.: 180143

Attn: Cynthia Smith
Project: SPR-2017(018)/107-461-101000 Phase I Mix Number: Mix 2

Date Sampled:

Specimen
Age

Sample
Number 0° 90° 180° 270° 0° 90° 180° 270° Average

Standard
Deviation %RSD

28 2A 17.6 17.3 17.6 17.3 16.9 17.4 17.8 17.5 17.4 0.3 1.6

28 2B 17.2 17.5 17.0 16.9 17.4 17.6 17.2 17.5 17.3 0.3 1.5

28 2C 17.8 18.1 16.9 17.8 17.3 17.9 17.0 17.8 17.6 0.4 2.5

Set Average 17

Curing Condition Correction 1.0

Penetrability Based on Test Moderate

Specimen
Age

Sample
Number 0° 90° 180° 270° 0° 90° 180° 270° Average

Standard
Deviation %RSD

56 2D 23.2 23.6 23.4 23.4 24.4 25.1 25.2 24.6 24.1 0.8 3.4

56 2E 23.7 23.7 23.9 22.5 25.1 25.7 24.0 23.2 24.0 1.0 4.2

56 2F 23.3 23.4 23.3 23.5 24.9 25.0 24.8 24.4 24.1 0.8 3.2

Set Average 24

Curing Condition Correction 1.0

Penetrability Based on Test Low

REPORTED BY: REVIEWED BY:

Thursday, February 07, 2019

Surface Resistivity Readings and Calculations

Surface Resistivity Readings and Calculations

Mark Reece Robert Varner

BURNS COOLEY DENNIS, INC.
GEOTECHNICAL & MATERIALS CONSULTANTS

278 COMMERCE PARK DRIVE BUS: (601) 856-2332
RIDGELAND, MS 39157 FAX: (601) 856-3552

Final Report

81

To: Mississippi Department of Transportation Report Date: 4/4/2019
Post Office Box 1850
Jackson, Mississippi 39215 BCD Project No.: 180143

Attn: Cynthia Smith
Project: SPR-2017(018)/107-461-101000 Phase I Mix Number: Mix 3

Date Sampled:

Specimen
Age

Sample
Number 0° 90° 180° 270° 0° 90° 180° 270° Average

Standard
Deviation %RSD

28 3A 14.8 15.6 15.7 16.3 14.7 15.2 14.6 15.4 15.3 0.6 3.8

28 3B 15.3 15.4 15.1 14.8 15.0 14.2 15.0 14.7 14.9 0.4 2.5

28 3C 15.4 15.4 15.2 15.3 15.2 15.0 15.0 15.0 15.2 0.2 1.1

Set Average 15

Curing Condition Correction 1.0

Penetrability Based on Test Moderate

Specimen
Age

Sample
Number 0° 90° 180° 270° 0° 90° 180° 270° Average

Standard
Deviation %RSD

56 3D 22.1 20.7 22.9 24.2 22.0 23.0 23.3 24.6 22.9 1.3 5.5

56 3E 22.1 23.2 22.3 23.9 23.0 22.6 23.4 22.4 22.9 0.6 2.7

56 3F 21.8 21.3 21.9 21.6 21.7 22.5 22.5 21.5 21.9 0.4 2.0

Set Average 23

Curing Condition Correction 1.0

Penetrability Based on Test Low

REPORTED BY: REVIEWED BY:

Thursday, February 07, 2019

Surface Resistivity Readings and Calculations

Surface Resistivity Readings and Calculations

Mark Reece Robert Varner

BURNS COOLEY DENNIS, INC.
GEOTECHNICAL & MATERIALS CONSULTANTS

278 COMMERCE PARK DRIVE BUS: (601) 856-2332
RIDGELAND, MS 39157 FAX: (601) 856-3552

Final Report

82

Appendix E – Chloride Ion Content

Final Report

83

BCD Sample No. 1 REPEAT

mV Value Where Slope = Zero: 218.20 Titration End Point: 4.55

3.0045

Percent Chloride Ion: 0.0065

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.1340E-05x3 - 7.4233E-03x2 + 1.6113E+00x - 1.1140E+02
R² = 9.1531E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.4020E-05x2 - 1.4847E-02x + 1.6113E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

84

BCD Sample No. 2- Repeat

mV Value Where Slope = Zero: 248.20 Titration End Point: 4.25

3.0794

Percent Chloride Ion: 0.0028

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.0751E-05x3 - 8.0055E-03x2 + 1.9762E+00x - 1.5746E+02
R² = 9.9053E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.2253E-05x2 - 1.6011E-02x + 1.9762E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

85

BCD Sample No. 3

mV Value Where Slope = Zero: 264.00 Titration End Point: 4.41

3.0614

Percent Chloride Ion: 0.0047

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 6.3050E-06x3 - 4.9937E-03x2 + 1.3211E+00x - 1.1233E+02
R² = 9.9781E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 1.8915E-05x2 - 9.9874E-03x + 1.3211E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

86

BCD Sample No. 4

mV Value Where Slope = Zero: 261.1 Titration End Point: 21.34

3.0359

Percent Chloride Ion: 0.2025

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete
Raw Materials

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.6872E-05x3 - 1.3216E-02x2 + 3.4253E+00x - 2.7237E+02
R² = 9.9545E-01

0

10

20

30

40

140 190 240 290 340

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 5.0616E-05x2 - 2.6431E-02x + 3.4253E+00

-0.10

0.00

0.10

0.20

0.30

0.40

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
V

S
 M

ill
iv

ol
t G

ra
ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

87

BCD Sample No. 5 Repeat

mV Value Where Slope = Zero: 247.60 Titration End Point: 4.55

3.0614

Percent Chloride Ion: 0.0064

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.1531E-05x3 - 8.5642E-03x2 + 2.1155E+00x - 1.6924E+02
R² = 9.8434E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.4593E-05x2 - 1.7128E-02x + 2.1155E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

88

BCD Sample No. 6

mV Value Where Slope = Zero: 267.90 Titration End Point: 4.68

3.0091

Percent Chloride Ion: 0.0080

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 6.4634E-06x3 - 5.1941E-03x2 + 1.3955E+00x - 1.2067E+02
R² = 9.9569E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 1.9390E-05x2 - 1.0388E-02x + 1.3955E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

89

BCD Sample No. 7

mV Value Where Slope = Zero: 258.4 Titration End Point: 23.85

3.0089

Percent Chloride Ion: 0.2338

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete
Raw Materials

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.8178E-05x3 - 1.4092E-02x2 + 3.6112E+00x - 2.8200E+02
R² = 9.9338E-01

0

10

20

30

40

140 190 240 290 340

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 5.4534E-05x2 - 2.8184E-02x + 3.6112E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

140 190 240 290 340

S
lo

pe
 o

f V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
V

S
 M

ill
iv

ol
t G

ra
ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

90

BCD Sample No. 8

mV Value Where Slope = Zero: 274.00 Titration End Point: 7.16

3.086

Percent Chloride Ion: 0.0363

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 7.3487E-06x3 - 6.0404E-03x2 + 1.6593E+00x - 1.4517E+02
R² = 9.9501E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.2046E-05x2 - 1.2081E-02x + 1.6593E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

91

BCD Sample No. 9

mV Value Where Slope = Zero: 272.70 Titration End Point: 5.94

3.0911

Percent Chloride Ion: 0.0222

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 8.1094E-06x3 - 6.6353E-03x2 + 1.8060E+00x - 1.5759E+02
R² = 9.9622E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.4328E-05x2 - 1.3271E-02x + 1.8060E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
V

S
 M

ill
iv

ol
t G

ra
ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

92

BCD Sample No. 10

mV Value Where Slope = Zero: 256.00 Titration End Point: 27.49

3.0025

Percent Chloride Ion: 0.2774

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 2.1819E-05x3 - 1.6759E-02x2 + 4.2543E+00x - 3.2932E+02
R² = 9.9327E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 6.5456E-05x2 - 3.3518E-02x + 4.2543E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

93

BCD Sample No. 11

mV Value Where Slope = Zero: 275.10 Titration End Point: 7.94

3.0015

Percent Chloride Ion: 0.0465

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 8.5103E-06x3 - 7.0256E-03x2 + 1.9359E+00x - 1.7011E+02
R² = 9.9732E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.5531E-05x2 - 1.4051E-02x + 1.9359E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

94

BCD Sample No. 12

mV Value Where Slope = Zero: 273.10 Titration End Point: 7.80

3.0176

Percent Chloride Ion: 0.0446

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 8.7855E-06x3 - 7.1968E-03x2 + 1.9698E+00x - 1.7235E+02
R² = 9.9572E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.6357E-05x2 - 1.4394E-02x + 1.9698E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

95

BCD Sample No. 13

mV Value Where Slope = Zero: 260.20 Titration End Point: 8.74

3.0056

Percent Chloride Ion: 0.0559

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.1485E-05x3 - 8.9666E-03x2 + 2.3180E+00x - 1.8968E+02
R² = 9.8960E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.4456E-05x2 - 1.7933E-02x + 2.3180E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

96

BCD Sample No. 14 Repeat

mV Value Where Slope = Zero: 251.00 Titration End Point: 4.30

3.0214

Percent Chloride Ion: 0.0035

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.0116E-05x3 - 7.6175E-03x2 + 1.9055E+00x - 1.5403E+02
R² = 9.8543E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.0348E-05x2 - 1.5235E-02x + 1.9055E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

97

BCD Sample No. 15

mV Value Where Slope = Zero: 273.20 Titration End Point: 4.22

3.0063

Percent Chloride Ion: 0.0026

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 7.7083E-06x3 - 6.3171E-03x2 + 1.7299E+00x - 1.5407E+02
R² = 9.9592E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.3125E-05x2 - 1.2634E-02x + 1.7299E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

98

BCD Sample No. 16

mV Value Where Slope = Zero: 255.90 Titration End Point: 16.69

3.0202

Percent Chloride Ion: 0.1490

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.7353E-05x3 - 1.3324E-02x2 + 3.3852E+00x - 2.6785E+02
R² = 9.9418E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 5.2058E-05x2 - 2.6648E-02x + 3.3852E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

99

BCD Sample No. 17 Repeat

mV Value Where Slope = Zero: 248.50 Titration End Point: 4.17

3.0096

Percent Chloride Ion: 0.0020

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.0978E-05x3 - 8.1848E-03x2 + 2.0300E+00x - 1.6332E+02
R² = 9.8640E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.2933E-05x2 - 1.6370E-02x + 2.0300E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

100

BCD Sample No. 18

mV Value Where Slope = Zero: 275.30 Titration End Point: 4.26

3.0239

Percent Chloride Ion: 0.0030

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 7.0932E-06x3 - 5.8588E-03x2 + 1.6207E+00x - 1.4588E+02
R² = 9.9690E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.1280E-05x2 - 1.1718E-02x + 1.6207E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
V

S
 M

ill
iv

ol
t G

ra
ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

101

BCD Sample No. 19

mV Value Where Slope = Zero: 254.00 Titration End Point: 21.82

3.0128

Percent Chloride Ion: 0.2097

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 2.1869E-05x3 - 1.6663E-02x2 + 4.2036E+00x - 3.2921E+02
R² = 9.9459E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 6.5607E-05x2 - 3.3326E-02x + 4.2036E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

102

BCD Sample No. 20

mV Value Where Slope = Zero: 261.60 Titration End Point: 9.87

3.0085

Percent Chloride Ion: 0.0692

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.2906E-05x3 - 1.0127E-02x2 + 2.6373E+00x - 2.1806E+02
R² = 9.8806E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.8717E-05x2 - 2.0254E-02x + 2.6373E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
V

S
 M

ill
iv

ol
t G

ra
ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

103

BCD Sample No. 21

mV Value Where Slope = Zero: 270.40 Titration End Point: 7.23

3.0116

Percent Chloride Ion: 0.0380

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 8.4784E-06x3 - 6.8789E-03x2 + 1.8625E+00x - 1.6106E+02
R² = 9.9673E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.5435E-05x2 - 1.3758E-02x + 1.8625E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

104

BCD Sample No. 22

mV Value Where Slope = Zero: 250.50 Titration End Point: 22.80

3.0187

Percent Chloride Ion: 0.2209

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 2.3694E-05x3 - 1.7808E-02x2 + 4.4258E+00x - 3.4086E+02
R² = 9.9476E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 7.1083E-05x2 - 3.5616E-02x + 4.4258E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

105

BCD Sample No. 23

mV Value Where Slope = Zero: 260.60 Titration End Point: 8.13

3.0719

Percent Chloride Ion: 0.0476

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.0879E-05x3 - 8.5043E-03x2 + 2.2117E+00x - 1.8322E+02
R² = 9.8873E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.2638E-05x2 - 1.7009E-02x + 2.2117E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

106

BCD Sample No. 24

mV Value Where Slope = Zero: 268.80 Titration End Point: 5.74

3.021

Percent Chloride Ion: 0.0205

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 8.2635E-06x3 - 6.6628E-03x2 + 1.7933E+00x - 1.5538E+02
R² = 9.9455E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.4790E-05x2 - 1.3326E-02x + 1.7933E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

107

BCD Sample No. 25

mV Value Where Slope = Zero: 264.20 Titration End Point: 25.92

3.011

Percent Chloride Ion: 0.2581

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.5629E-05x3 - 1.2388E-02x2 + 3.2614E+00x - 2.5923E+02
R² = 9.7982E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 4.6888E-05x2 - 2.4777E-02x + 3.2614E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

108

BCD Sample No. 26

mV Value Where Slope = Zero: 263.00 Titration End Point: 4.55

3.0577

Percent Chloride Ion: 0.0064

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 8.6901E-06x3 - 6.8575E-03x2 + 1.8094E+00x - 1.5507E+02
R² = 9.9762E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.6070E-05x2 - 1.3715E-02x + 1.8094E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

109

BCD Sample No. 27

mV Value Where Slope = Zero: 263.20 Titration End Point: 4.24

3.0755

Percent Chloride Ion: 0.0028

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 7.4740E-06x3 - 6.0385E-03x2 + 1.6323E+00x - 1.4334E+02
R² = 9.9429E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.2422E-05x2 - 1.2077E-02x + 1.6323E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

110

BCD Sample No. 28

mV Value Where Slope = Zero: 251.70 Titration End Point: 21.82

3.0227

Percent Chloride Ion: 0.2090

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 2.1161E-05x3 - 1.5978E-02x2 + 3.9964E+00x - 3.0922E+02
R² = 9.9569E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 6.3484E-05x2 - 3.1957E-02x + 3.9964E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
V

S
 M

ill
iv

ol
t G

ra
ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

111

BCD Sample No. 29

mV Value Where Slope = Zero: 264.80 Titration End Point: 4.37

3.0262

Percent Chloride Ion: 0.0044

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 7.4307E-06x3 - 5.9163E-03x2 + 1.5773E+00x - 1.3641E+02
R² = 9.9496E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.2897E-05x2 - 1.2128E-02x + 1.6129E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

112

BCD Sample No. 30 Repeat

mV Value Where Slope = Zero: 216.60 Titration End Point: 5.20

3.0525

Percent Chloride Ion: 0.0140

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.0864E-05x3 - 7.0588E-03x2 + 1.5237E+00x - 1.0406E+02
R² = 9.2874E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.2593E-05x2 - 1.4118E-02x + 1.5237E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

113

BCD Sample No. 31

mV Value Where Slope = Zero: 253.60 Titration End Point: 22.83

3.0038

Percent Chloride Ion: 0.2223

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.6279E-05x3 - 1.2385E-02x2 + 3.1067E+00x - 2.3404E+02
R² = 9.9446E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 4.8837E-05x2 - 2.4769E-02x + 3.1067E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
V

S
 M

ill
iv

ol
t G

ra
ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

114

BCD Sample No. 32

mV Value Where Slope = Zero: 262.10 Titration End Point: 9.81

3.023

Percent Chloride Ion: 0.0682

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.1844E-05x3 - 9.3131E-03x2 + 2.4375E+00x - 2.0254E+02
R² = 9.9420E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.5533E-05x2 - 1.8626E-02x + 2.4375E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

115

BCD Sample No. 33

mV Value Where Slope = Zero: 271.20 Titration End Point: 4.40

3.057

Percent Chloride Ion: 0.0046

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 7.5891E-06x3 - 6.1742E-03x2 + 1.6797E+00x - 1.4840E+02
R² = 9.9104E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.2767E-05x2 - 1.2348E-02x + 1.6797E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

116

BCD Sample No. 34

mV Value Where Slope = Zero: 258.80 Titration End Point: 26.40

3.0218

Percent Chloride Ion: 0.2629

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 2.1781E-05x3 - 1.6910E-02x2 + 4.3524E+00x - 3.4496E+02
R² = 9.9618E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 6.5342E-05x2 - 3.3820E-02x + 4.3524E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
V

S
 M

ill
iv

ol
t G

ra
ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

117

BCD Sample No. 35

mV Value Where Slope = Zero: 264.20 Titration End Point: 11.37

3.017

Percent Chloride Ion: 0.0866

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.2456E-05x3 - 9.8743E-03x2 + 2.6058E+00x - 2.1755E+02
R² = 9.9430E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.7369E-05x2 - 1.9749E-02x + 2.6058E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

118

BCD Sample No. 36

mV Value Where Slope = Zero: 271.10 Titration End Point: 7.35

3.0183

Percent Chloride Ion: 0.0393

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 8.9782E-06x3 - 7.3027E-03x2 + 1.9845E+00x - 1.7282E+02
R² = 9.9729E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.6935E-05x2 - 1.4605E-02x + 1.9845E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

119

BCD Sample No. 37 Repeat

mV Value Where Slope = Zero: 220.30 Titration End Point: 11.03

3.0969

Percent Chloride Ion: 0.0805

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 2.3984E-05x3 - 1.5848E-02x2 + 3.4504E+00x - 2.3638E+02
R² = 9.1324E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 7.1951E-05x2 - 3.1696E-02x + 3.4504E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

120

BCD Sample No. 38 Repeat

mV Value Where Slope = Zero: 249.20 Titration End Point: 4.00

3.0611

Percent Chloride Ion: 0.0000

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.0302E-05x3 - 7.7010E-03x2 + 1.9164E+00x - 1.5476E+02
R² = 9.9207E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.0907E-05x2 - 1.5402E-02x + 1.9164E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

121

BCD Sample No. 39 Repeat

mV Value Where Slope = Zero: 236.50 Titration End Point: 4.20

3.0222

Percent Chloride Ion: 0.0024

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.8466E-05x3 - 1.3101E-02x2 + 3.0941E+00x - 2.3908E+02
R² = 9.8743E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 5.5399E-05x2 - 2.6201E-02x + 3.0941E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
V

S
 M

ill
iv

ol
t G

ra
ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

122

BCD Sample No. 40

mV Value Where Slope = Zero: 272.40 Titration End Point: 19.52

3.0295

Percent Chloride Ion: 0.1816

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.5254E-05x3 - 1.2465E-02x2 + 3.3844E+00x - 2.8579E+02
R² = 9.7425E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 4.5762E-05x2 - 2.4930E-02x + 3.3844E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

123

BCD Sample No. 41 Repeat

mV Value Where Slope = Zero: 249.30 Titration End Point: 4.39

3.0292

Percent Chloride Ion: 0.0045

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 8.7044E-06x3 - 6.5105E-03x2 + 1.6161E+00x - 1.2874E+02
R² = 9.8343E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.6113E-05x2 - 1.3021E-02x + 1.6161E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

124

BCD Sample No. 42

mV Value Where Slope = Zero: 272.90 Titration End Point: 4.41

3.0167

Percent Chloride Ion: 0.0048

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 7.5896E-06x3 - 6.2138E-03x2 + 1.7017E+00x - 1.5145E+02
R² = 9.9642E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.2769E-05x2 - 1.2428E-02x + 1.7017E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

125

BCD Sample No. 43

mV Value Where Slope = Zero: 274.10 Titration End Point: 25.95

3.0726

Percent Chloride Ion: 0.2533

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.4056E-05x3 - 1.1559E-02x2 + 3.1620E+00x - 2.6183E+02
R² = 9.8764E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 4.2169E-05x2 - 2.3117E-02x + 3.1620E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

126

BCD Sample No. 44

mV Value Where Slope = Zero: 274.40 Titration End Point: 4.39

3.0188

Percent Chloride Ion: 0.0045

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 6.4379E-06x3 - 5.3002E-03x2 + 1.4628E+00x - 1.3094E+02
R² = 9.9685E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 1.9314E-05x2 - 1.0600E-02x + 1.4628E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

127

BCD Sample No. 45

mV Value Where Slope = Zero: 274.20 Titration End Point: 4.19

3.0483

Percent Chloride Ion: 0.0022

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 7.1999E-06x3 - 5.9223E-03x2 + 1.6302E+00x - 1.4599E+02
R² = 9.9831E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.1600E-05x2 - 1.1845E-02x + 1.6302E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
V

S
 M

ill
iv

ol
t G

ra
ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

128

BCD Sample No. 46

mV Value Where Slope = Zero: 274.00 Titration End Point: 25.05

3.081

Percent Chloride Ion: 0.2422

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.5296E-05x3 - 1.2571E-02x2 + 3.4325E+00x - 2.8631E+02
R² = 9.8569E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 4.5888E-05x2 - 2.5143E-02x + 3.4325E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

129

BCD Sample No. 47

mV Value Where Slope = Zero: 275.00 Titration End Point: 5.05

3.0035

Percent Chloride Ion: 0.0124

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 6.8086E-06x3 - 5.6178E-03x2 + 1.5538E+00x - 1.3900E+02
R² = 9.9687E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.0426E-05x2 - 1.1236E-02x + 1.5538E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

130

BCD Sample No. 48

mV Value Where Slope = Zero: 272.10 Titration End Point: 5.38

3.02

Percent Chloride Ion: 0.0162

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 8.3542E-06x3 - 6.8187E-03x2 + 1.8607E+00x - 1.6436E+02
R² = 9.9713E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.5063E-05x2 - 1.3637E-02x + 1.8607E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

131

BCD Sample No. 49

mV Value Where Slope = Zero: 271.90 Titration End Point: 23.18

3.0462

Percent Chloride Ion: 0.2233

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.5386E-05x3 - 1.2553E-02x2 + 3.4082E+00x - 2.8475E+02
R² = 9.8859E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 4.6158E-05x2 - 2.5106E-02x + 3.4082E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

132

BCD Sample No. 50 Repeat

mV Value Where Slope = Zero: 253.70 Titration End Point: 4.42

3.0818

Percent Chloride Ion: 0.0048

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 8.2659E-06x3 - 6.2905E-03x2 + 1.5939E+00x - 1.3006E+02
R² = 9.8180E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.4798E-05x2 - 1.2581E-02x + 1.5939E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
V

S
 M

ill
iv

ol
t G

ra
ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

133

BCD Sample No. 51

mV Value Where Slope = Zero: 272.60 Titration End Point: 4.18

3.0299

Percent Chloride Ion: 0.0021

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 7.5527E-06x3 - 6.1773E-03x2 + 1.6886E+00x - 1.5007E+02
R² = 9.9781E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.2658E-05x2 - 1.2355E-02x + 1.6886E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
V

S
 M

ill
iv

ol
t G

ra
ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

134

BCD Sample No. 52

mV Value Where Slope = Zero: 276.30 Titration End Point: 21.59

3.045

Percent Chloride Ion: 0.2048

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.3794E-05x3 - 1.1433E-02x2 + 3.1527E+00x - 2.6763E+02
R² = 9.9533E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 4.1383E-05x2 - 2.2866E-02x + 3.1527E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

135

BCD Sample No. 53

mV Value Where Slope = Zero: 276.10 Titration End Point: 5.01

3.0234

Percent Chloride Ion: 0.0119

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 6.3736E-06x3 - 5.2794E-03x2 + 1.4666E+00x - 1.3162E+02
R² = 9.9614E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 1.9121E-05x2 - 1.0559E-02x + 1.4666E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
V

S
 M

ill
iv

ol
t G

ra
ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

136

BCD Sample No. 54

mV Value Where Slope = Zero: 273.20 Titration End Point: 4.39

3.0324

Percent Chloride Ion: 0.0045

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 7.5749E-06x3 - 6.2084E-03x2 + 1.7027E+00x - 1.5187E+02
R² = 9.9731E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.2725E-05x2 - 1.2417E-02x + 1.7027E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

137

BCD Sample No. 55

mV Value Where Slope = Zero: 272.80 Titration End Point: 30.49

3.0116

Percent Chloride Ion: 0.3119

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.6093E-05x3 - 1.3170E-02x2 + 3.5828E+00x - 2.9346E+02
R² = 9.8697E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 4.8278E-05x2 - 2.6341E-02x + 3.5828E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

138

BCD Sample No. 56

mV Value Where Slope = Zero: 271.30 Titration End Point: 12.97

3.0092

Percent Chloride Ion: 0.1057

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 7.2773E-06x3 - 5.9236E-03x2 + 1.6169E+00x - 1.3503E+02
R² = 9.9752E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.1832E-05x2 - 1.1847E-02x + 1.6169E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

139

BCD Sample No. 57

mV Value Where Slope = Zero: 270.10 Titration End Point: 12.35

3.0736

Percent Chloride Ion: 0.0963

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.1950E-05x3 - 9.6840E-03x2 + 2.6114E+00x - 2.2197E+02
R² = 9.9634E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.5851E-05x2 - 1.9368E-02x + 2.6114E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

140

BCD Sample No. 58

mV Value Where Slope = Zero: 274.7 Titration End Point: 31.10

3.086

Percent Chloride Ion: 0.3114

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete
Raw Materials

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 2E-05x3 - 0.0128x2 + 3.5104x - 288.05
R² = 0.985

0

10

20

30

40

140 190 240 290 340

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 4.6650E-05x2 - 2.5642E-02x + 3.5104E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
V

S
 M

ill
iv

ol
t G

ra
ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

141

BCD Sample No. 59

mV Value Where Slope = Zero: 265.70 Titration End Point: 16.64

3.6134

Percent Chloride Ion: 0.1241

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.3833E-05x3 - 1.1028E-02x2 + 2.9183E+00x - 2.3971E+02
R² = 9.9350E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 4.1499E-05x2 - 2.2055E-02x + 2.9183E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

142

BCD Sample No. 60

mV Value Where Slope = Zero: 267.20 Titration End Point: 13.29

3.044

Percent Chloride Ion: 0.1082

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.0464E-05x3 - 8.3895E-03x2 + 2.2330E+00x - 1.8401E+02
R² = 9.9439E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.1393E-05x2 - 1.6779E-02x + 2.2330E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

143

BCD Sample No. 61

mV Value Where Slope = Zero: 260.20 Titration End Point: 16.91

3.0163

Percent Chloride Ion: 0.1518

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.2725E-05x3 - 9.9348E-03x2 + 2.5705E+00x - 2.0347E+02
R² = 9.9343E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.8176E-05x2 - 1.9870E-02x + 2.5705E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

144

BCD Sample No. 62

mV Value Where Slope = Zero: 272.40 Titration End Point: 4.30

3.0141

Percent Chloride Ion: 0.0035

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 6.7335E-06x3 - 5.5034E-03x2 + 1.5077E+00x - 1.3415E+02
R² = 9.9808E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.0200E-05x2 - 1.1007E-02x + 1.5077E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

145

BCD Sample No. 63

mV Value Where Slope = Zero: 270.00 Titration End Point: 4.43

3.186

Percent Chloride Ion: 0.0048

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 7.6848E-06x3 - 6.2241E-03x2 + 1.6813E+00x - 1.4705E+02
R² = 9.8928E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.3055E-05x2 - 1.2448E-02x + 1.6813E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

146

BCD Sample No. 64

mV Value Where Slope = Zero: 260.20 Titration End Point: 17.40

3.0089

Percent Chloride Ion: 0.1578

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.4198E-05x3 - 1.1082E-02x2 + 2.8694E+00x - 2.2905E+02
R² = 9.9740E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 4.2593E-05x2 - 2.2164E-02x + 2.8694E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

147

BCD Sample No. 65

mV Value Where Slope = Zero: 271.60 Titration End Point: 4.83

3.0128

Percent Chloride Ion: 0.0097

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 7.6599E-06x3 - 6.2423E-03x2 + 1.7036E+00x - 1.5086E+02
R² = 9.9808E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.2980E-05x2 - 1.2485E-02x + 1.7036E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

148

BCD Sample No. 66

mV Value Where Slope = Zero: 270.70 Titration End Point: 4.37

3.0029

Percent Chloride Ion: 0.0044

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 6.3877E-06x3 - 5.1893E-03x2 + 1.4095E+00x - 1.2364E+02
R² = 9.9762E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 1.9163E-05x2 - 1.0379E-02x + 1.4095E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

149

BCD Sample No. 67

mV Value Where Slope = Zero: 256.30 Titration End Point: 23.08

3.0161

Percent Chloride Ion: 0.2243

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 2.0092E-05x3 - 1.5450E-02x2 + 3.9349E+00x - 3.0877E+02
R² = 9.9534E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 6.0277E-05x2 - 3.0901E-02x + 3.9349E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

150

BCD Sample No. 68

mV Value Where Slope = Zero: 271.50 Titration End Point: 10.25

3.0111

Percent Chloride Ion: 0.0736

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.0218E-05x3 - 8.3220E-03x2 + 2.2637E+00x - 1.9539E+02
R² = 9.9831E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.0653E-05x2 - 1.6644E-02x + 2.2637E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

151

BCD Sample No. 69

mV Value Where Slope = Zero: 268.00 Titration End Point: 10.29

3.0993

Percent Chloride Ion: 0.0720

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.0060E-05x3 - 8.1442E-03x2 + 2.1934E+00x - 1.8615E+02
R² = 9.9515E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.1935E-05x2 - 1.7118E-02x + 2.2893E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

152

BCD Sample No. 70

mV Value Where Slope = Zero: 256.50 Titration End Point: 28.77

3.0857

Percent Chloride Ion: 0.2846

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 2.2273E-05x3 - 1.7140E-02x2 + 4.3647E+00x - 3.3896E+02
R² = 9.8390E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 6.6820E-05x2 - 3.4280E-02x + 4.3647E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

153

BCD Sample No. 71

mV Value Where Slope = Zero: 268.40 Titration End Point: 11.68

3.005

Percent Chloride Ion: 0.0906

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 1.1358E-05x3 - 9.1456E-03x2 + 2.4501E+00x - 2.0669E+02
R² = 9.9554E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f

A
gN

O
3

A
dd

e
d

(m
l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 3.4074E-05x2 - 1.8291E-02x + 2.4501E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f
V

ol
um

e
 o

f A
gN

O
3

A
dd

e
d

V
S

 M
ill

iv
ol

t G
ra

ph

Millivolt Reading (mV)

Endpoint Determination

Final Report

154

BCD Sample No. 72

mV Value Where Slope = Zero: 267.70 Titration End Point: 8.75

3.0218

Percent Chloride Ion: 0.0557

REPORTED BY: REVIEWED BY:

AASHTO 260 "Standard Method of Test for Sampling and Testing for Chloride Ion In Concrete

Mass of Concrete Sample (g)

Jason Powers Robert Varner
Technician Engineer

y = 9.3388E-06x3 - 7.5003E-03x2 + 2.0037E+00x - 1.6930E+02
R² = 9.9621E-01

0

10

20

30

40

150 200 250 300 350

V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
(m

l)

Millivolt Reading (mV)

Volume of AgNO3 Added VS Millivolt Reading

y = 2.8016E-05x2 - 1.5001E-02x + 2.0037E+00

-0.10

0.10

0.30

0.50

0.70

0.90

1.10

150 200 250 300 350

S
lo

pe
 o

f V
ol

um
e

 o
f A

gN
O

3
A

dd
e

d
V

S
 M

ill
iv

ol
t G

ra
ph

Millivolt Reading (mV)

Endpoint Determination

